

Women's & Gender Studies

Catalog of Microform

(Research Collections, Serials, and Dissertations)

www.proquest.com/en-US/catalogs/collections/rc-search.shtml
umisalesinfo@proquest.com
800.521.0600 ext. 2793 or 734.761.4700 ext. 2793

Table of Contents

About This Catalog	2
The Advantages of Microform	3
Research Collections	4
Association Papers	5
Literature	10
Personal Papers	13
Serial & Monograph Collections	17
Women’s Lives	28
Women’s Movement/Civil Rights.....	30
Gay, Lesbian, Bisexual, Transgender & Questioning	35
Research Collections	36
Newspaper	38
International Related Serials	39
UMI Dissertation Publishing	48
Index of Research Collections	52

About This Catalog

The Women's Studies Catalog of ProQuest microform contains approximately 55 research collections and over 180 serials. Inside you will find titles related to Literature, Women's Movement/Civil Rights and Women's Lives. This catalog also contains information on obtaining Dissertations on Women's Studies, as well as out of print books through our Books on Demand service.

This catalog would be of particular interest to researchers in the fields of Women's Studies, Labor, Law, Sociology, Feminist Thought, Gender and Sexuality Studies, Literature, Art, Ethnic Studies and Civil Rights.

One pivotal collection from the catalog is, *Schlesinger Library Vertical File for Women's Studies*. This collection contains nearly 250,000 pages of media clippings, pamphlets and other materials on the history of women in America. For libraries looking to enhance their serials on microform, *New Zealand Woman's Weekly*, from Auckland would make an excellent addition to any library. This woman's weekly is the country's most read woman's magazine, bringing together a wide variety of news, stories, recipes and helpful hints.

This preface provides a glimpse into the contents of the Women's Studies Catalog of ProQuest microform. Feel free to browse through our titles, or if you are looking for a particular research collection, please consult the index in the back. If you have any questions regarding any of our titles, please contact your ProQuest representative at umisalesinfo@il.proquest.com, 800.521.0600 ext. 2793 or 734.761.4700 ext. 2793.

If you would like additional copies of this or any of our ProQuest Microform Catalogs, you may either make photocopies of the catalogs or contact your ProQuest representative to have printed copies mailed directly to you.

The Advantages of Microform

Despite the continually developing array of digital technologies—and sometimes because of it—information professionals at libraries and universities worldwide still rely on microform. They know it is an archival medium that will meet the needs of researchers for years to come. Microform provides many advantages including:

- **New Viewer/Scanners** - Images can now be easily sent to remote locations using microform viewer/scanners, which link to your computer workstations, letting you view and print articles or digitize and transmit them electronically (within Fair Use guidelines). This approach combines the unparalleled preservation and storage benefits of microform with the speed and ease of electronic access.
- **Special Collections** - Microform is the answer if you need hard-to-find or specialty resources. Many older newspapers and periodicals are available only in microform, and it gives your users access to complete page images from historical titles—often from the first issue forward.
- **Space Savings** - Microform lets you store an extensive collection of complete article images in a small amount of space. Microform takes up less than one-tenth the area of bound copies of newspapers and periodicals.
- **Ownership** - There is no upkeep or access fees. It uses stable, proven technology you already have, with no need for new workstations or continual software upgrades.
- **Clarity and Accuracy** - Microform is the answer if you need cover-to-cover clarity and accuracy. Full-image articles are essential to getting the full story.
- **Complete Collection** - Microform usually is the best solution if you need a complete collection fast. Maybe you're seeking accreditation or even rebuilding after a disaster. An extensive, customized collection of retrospective and current microform titles will meet the needs of your researchers quickly and efficiently.
- **Support for Specialized Studies** - A compact collection in microform will meet specialized research needs and still leave plenty of resources for the rest of your population. Many libraries also use microform as an added point of access for content that is most in demand.
- **Durability** - archived properly, it can last for generations, and there is no degradation of images.
- **ProQuest Quality** - ProQuest's microform images are taken directly from the original printed pages, so you always get the clarity of first-generation copies.

ProQuest Microform is the answer because we've been producing it since 1938. We not only exceed industry standards, we set them. Our microform products include thousands of newspapers and periodicals, and hundreds of research collections, many of which are not available from any other source.

Research Collections

(Organized Alphabetically by Subject)

Association Papers

American Civil Liberties Union Records and Publications

1917 - 1989

The right to privacy. Freedom of speech and association. Equal employment opportunities. Liberties that are sometimes taken for granted but often exist in part because of the bitter court battles waged in their defense by the American Civil Liberties Union (ACLU). Now historians, legal scholars, students, political scientists and other researchers can study and evaluate the ACLU and explore the background behind some of history's most important court cases through this comprehensive microfilm collection. It includes early cases such as the Scopes trial and landmark decisions including *Brown versus Board of Education* and more current legal briefs such as *Island Trees Union Free School District versus Pico*. This timely collection is organized and divided into the following sections:

Base Collection 1917-1973, 106 reels 35mm

- **Series I:** Minutes of the Board of Directors
- **Series II:** Mailings to the Board of Directors - organization activity reports, reports of standing committees, policy and position statements, agendas, memoranda, circular letters and reprints of articles
- **Series III:** Biennial Conference Papers - documents review the history and development of the ACLU's structure
- **Series IV:** ACLU Policy Guides - present formal position statements
- **Series V:** National Legal Docket - subject-oriented, descriptive list of all the cases in which the National Office or the affiliates were involved
- **Series VI:** Organization Manuals
- **Series VII:** Constitutions and Bylaws
- **Series VIII:** Legal Briefs - partial records for the U.S. Supreme Court cases involving the ACLU. A subject guide is included
- **Series IX:** ACLU Publications - serials published by the ACLU include: *Civil Liberties*, *Civil Liberties Alert*, *First Principles*, *ACLU Lawyer*, *Annual Report* and *Women's Rights Report*. Also includes 731 pamphlets, leaflets and broadsides

Updates 1974-1978; 1978-1980; 1981-1984; 1985-1989, 42 reels 35mm

- Minutes and Mailings to the Board of Directors
- Biennial Conference Materials
- ACLU Policy Guide
- Legal Briefs
- Press Releases
- Publications

The 1974-1978 update also includes Organization Manuals and the Constitution. This collection was filmed in cooperation with the National Office of the ACLU and it provides unparalleled insight into the history of 20th century American legal and social changes. The American Civil Liberties Union Records and Publications is the most comprehensive source for studying the historic civil liberties battles of the 20th century.

Updates also available on 42 reels of 35mm microfilm

USA; In English

148 reels 35mm

Archives of the American Association of University Women

1881 - 1976

Now entering its second century, the American Association of University Women (AAUW) is recognized and regarded for its support of research on a variety of important social issues such as:

- Sex discrimination
- Alcoholism
- Child abuse
- Mental health
- Civil rights
- Affirmative action
- Prison reform

And all through its history, the AAUW has played a significant role in the advancement of women's rights, the enrichment of higher education, and the shaping of public policy. The archival records of the organization constitute one of the most complete collections available that provides an in-depth view of women's achievements. This collection includes correspondence, historical documents, and detailed surveys tracing the progress of the AAUW from inception to 1976. Chronicled are the AAUW's attempt to secure equal opportunities for women in the academic community, their support of legislation for the betterment of society, and efforts to improve education at all levels. Published from the holdings of the AAUW National Archives in Washington, D.C., this collection is a rich resource for institutions with programs in the areas of women's history, education, minority rights, political science, lobbying, and international relations. With this collection, students and scholars can now study:

- The history of women's status in education and work-related fields
- Issues of world consequence covered by the AAUW research reports
- Important social legislation and the part women played in its passage
- Women's accomplishments in education and other fields over the course of the past century

The collection also features the personal papers of Ida H. Hyde (1867-1947), prominent scientist, educator, and AAUW member. Her diaries recount the struggles faced by a career-oriented 19th century woman. How Hyde overcame the obstacles of unjust treatment, unequal pay, and the unwillingness of her male colleagues to accept her are illustrated in a personal glimpse of a woman ahead of her time.

American Association of University Women: Archives, 1831-1976; A Guide to the Microfilm Edition, edited by Barbara A. Sokolosky, free with collection

USA

158 reels 35mm

Association of Southern Women for the Prevention of Lynching

1930 - 1942

Every civil rights and labor organization in America in the 20th century has fought against generations of ingrained prejudice and the bloodiest battles in the struggle for civil liberties have generally been fought in the South. And while various civil rights organizations such as the Commission on Interracial Cooperation (CIC) had effected many changes by the late 1920s and were gaining support and momentum in their work, much remained to be done. The Association of Southern Women for the Prevention of Lynching (ASWPL) took on the specific problem of hangings and provided inspiration to other organizations through its zealous efforts. This unique microfilm collection documents the work of the ASWPL as it set about putting a stop to an alarming increase in the number of African Americans being lynched in the rural South.

Founded by Jessie Daniel Ames as a spin-off program of the CIC, this small group achieved much in its 12 years of existence. The papers of the ASWPL include correspondence, reports, pamphlets, legislative materials and meeting minutes that trace their determined fight to end the heinous and arbitrary hangings of African Americans. The public outcry caused by the ASWPL raised the consciousness of people in the South and in other areas of the country and as a result the number of lynchings decreased markedly. In 1942 the ASWPL ended its separate activities and merged back into the CIC. Researchers in the areas of women's studies, African-American studies, political science and American history will find that this collection fills a unique niche in civil rights research literature providing an interesting case study on one aspect of racial tension.

USA; In English

8 reels 35mm

National Council of Women of the United States: Archives (NWC)

This collection specifically documents the history of the NCW from its founding in 1888 and provides a wealth of information on early women's organizations, their approaches to social and political reform and their advocacy of the importance of an international perspective. The collection contains the correspondence of members and officers; minutes, reports, meeting agendas and programs; the files of conferences sponsored by the NCW, including programs, brochures, research papers, financial records and correspondence relating to the organizing events; printed literature, brochures and press clippings from the NCW and its member organizations; and photographs of NCW officers and events.

USA; In English

988 fiche

Operation Dixie: The CIO Organizing Committee Papers

1946 - 1853

In 1946 the South was all but untouched by unionism, despite the firm foothold trade unions held in the North. Most Southern industrial workers lived in what were "company towns," and the companies had, in effect, a labor force at their disposal that perceived itself to be at the mercy of its employers – and thus resistant to unionization attempts. The Congress of Industrial Organizations (CIO) moved into this union vacuum and launched "Operation Dixie," a concerted attempt to remedy the plight of the Southern industrial worker. This outstanding microfilm collection records the CIO's bold attack on the American South for students and researchers in the areas of labor history, sociology, political science, women's studies, minorities' studies, criminal justice and more. Among the many topics open for analysis are: employer opposition and refusal to recognize contracts, labor injunctions, rash and poorly planned strikes, the smear campaign by the AFL, internal feuds within the CIO and the "Red" scare. The correspondence, administrative reports, legal materials, membership records, serials and flyers and newspaper clippings in this important labor collection offer a wealth of research materials into the CIO's attempts, successes and failures at gaining a strong-hold in the South.

Another important aspect of this collection is the material directly relating to the extensive radio and newspaper publicity used to influence Southern communities during "Operation Dixie." Journalism and media researchers will be particularly interested in comparing this newer mass media approach with unionization campaigns earlier in the 1900s. One of the collection's highlights lies in the papers of the CIO's leading "trouble shooter," Lucy Randolph Mason. Known as "Miss Lucy of the CIO," this aristocratic Virginian's fight for women's and minorities' equal rights and her work to protect labor's civil liberties stand out among the accomplishments of union giants. These papers consist of the records from four states – North Carolina, South Carolina, Tennessee and Virginia. Of the 12 states involved in the Operation Dixie campaign, these four are the only ones for which state records exist. The collection is conveniently organized into eight parts:

- **Part I** – The North Carolina Organizing Committee Papers
- **Part II** – The South Carolina Organizing Committee Papers
- **Part III** – The Tennessee Organizing Committee Papers
- **Part IV** – The Virginia Organizing Committee Papers
- **Part V** – Lucy Randolph Mason Papers
- **Part VI** – Political Action Committee Papers
- **Part VII** – CIO Publicity Department Papers
- **Part VIII** – Industrial Union Councils Papers

Although "Operation Dixie" ended in 1953, its effects continue to be felt as the South becomes a major industrial influence in America. These vital records permit a unique view of one of the nation's most important labor campaigns and its permanent influence on modern history.

Operation Dixie: The CIO Organizing Committee Papers, 1946-1953: A Guide to the Microfilm Edition, edited by Katherine F. Martin, free with collection

USA; In English

75 reels 35mm

Women's Co-operative Guild*

1883 - 1939

Founded in 1883 by Mary Lawrenson and Alice Acland as the Women's League for the spread of Co-operation, the organization evolved, under the guidance of Margaret Llewelyn Davies from 1889 to 1921, into a large, complex and politically sophisticated organization. This collection includes the Guild's annual reports, central committee minutes, histories of the Guild and miscellaneous printed material.

London, England; In English

4 reels 35mm

The Women's International League for Peace and Freedom Papers 1915 - 1978

Formed in the shadow of the bloodiest stretch of World War I, the Women's International League for Peace and Freedom (WILPF) has grown to become one of the most influential and active of all international women's organizations. Its action-oriented approach to promoting and demanding world peace and freedom has created public awareness and swayed governmental policies worldwide. Now students of modern social, political, cultural and economic history as well as of women's studies can examine WILPF's successes and setbacks throughout its history. This microfilm collection of League archives and publications from 1915-1978 addresses virtually every issue and event of concern to WILPF in this century, including such topics as anti-Semitism, civil rights, pacifism, the Third World, nuclear disarmament, political prisoners and the United Nations. WILPF's influence is felt from Washington to the Soviet Union to the United Nations and it boasts national committees in an unprecedented 96 countries worldwide. Approximately half of the documents offered are in English with the remainder in German, French and other languages. Organized access to this collection is provided through its five separate series:

- **Series I: International Executive Committee, 1915-1978** - This series includes the files of the International Executive Committee, which is the official governing body of the League. The correspondence, records, reports, circulars and international congress papers offer a wealth of information on the causes championed by the League.
- **Series II: Individual Correspondence, 1915-1968** - Covering a wide range of subjects, the correspondence in this series is a major source of background information on the activities of individual WILPF members such as Jane Addams, Gertrude Baer and Rosika Schwimmer.
- **Series III: National Sections and Other Countries, 1914-1978** - The largest series in the collection, this segment contains correspondence among the International Executive Committee in Geneva, Switzerland and various national sections. Also featured is literature from national sections, resolutions, reports, press clippings and meeting minutes. The files of each country are particularly valuable for evaluating the scope of WILPF's international activities.
- **Series IV: Topics, 1918-1975** - WILPF's Geneva headquarters created a large topical file covering a variety of subjects, including anti-Semitism, disarmament, economics, education, political prisoners and more. These files represent a particularly rich research source for background on WILPF's philosophical stand on these issues.
- **Series V: Printed Matter, 1915-1978** - This series contains WILPF's official newsletters dating from 1915, as well as publications and press clippings not generated by WILPF but relevant to the League's international activities and concerns.

The collection was filmed from the holdings of the University of Colorado, Boulder Library with the cooperation of WILPF international headquarters in Geneva, Switzerland. Additional documents were assembled from the holdings of the Peace Collection at Swarthmore College in Pennsylvania. The WILPF Papers is considered one of the most important collections of its kind, encompassing as it does the archival records of a global organization that has worked to eliminate all barriers to peace and freedom.

The Women's International League for Peace and Freedom Papers, 1915-1978: A Guide to the Microfilm Edition, edited by Mitchell F. Ducey, free with collection

In English; German, French; Various languages

114 reels 35mm

Women's Trade Union League Papers*

1877 - 1921

A collection of papers, reports, correspondence and journals relating to the WTUL, this collection includes annual reports and balance sheets; minute books from 1895-1921; the *Women's Union Journal*, 1877-1890; *Women's Trade Union Review*, 1891-1919; and the *Woman Worker*, 1908-1921.

London, England; In English

8 reels 35mm

Literature

Child, Lydia Maria. The Collected Correspondence of Lydia Maria Child

1817 - 1880

A writer and an activist who played a vital role in the abolition movement and in the struggle for women's rights, Child knew and corresponded with some of the most prominent people of her day. Approximately 2,600 letters have been collected for inclusion in this microfiche program. The printed guide contains an introductory essay on Child, a description of the editorial procedures and a detailed name, place and subject index.

Cloth Guide/Index; Edited by Patricia Holland and Milton Meltzer; Francine Krasno, Associate Editor USA; In English

97 fiche

Massachusetts Historical Society Collections

1419 - 1970

The Massachusetts Historical Society is an independent, not-for-profit research institution incorporated by the Commonwealth of Massachusetts. It was founded in 1791 for the threefold purpose of collecting, preserving, and disseminating resources for the study of American history. It was not only the first North American historical society but also the first library of any kind to devote its primary attention to collecting Americana. These collections cannot be matched either in scope or depth by those of any similar institution in North America. Titles from the MHS Collections may be purchased by individual reel.

Please inquire about additional subsets

MA, USA

1,755 reels 35mm

- **The Caroline H. Dall Papers, 1811-1917**
 Caroline Healey Dall was a leading 19th century reformer, feminist, and essayist. This collection of manuscripts, letter-books, notebooks, scrapbooks, and personal journals provide scholars in women's studies, 19th century religion, literature, and social and political history with a personal resource for in-depth study. Dall played a significant role in the anti-slavery movement, the Underground Railroad, and the drive for women's suffrage. An early proponent of women's rights in the workplace, she produced a variety of works, including *Woman's Right to Labor* (1860), *Woman's Rights Under the Law* (1861), and *The College, the Market, and the Court* (1867), all significant feminist tracts included in the collection. Individual reels may be purchased.
Guide free with collection
45 reels 35mm
- **The Catharine Maria Sedgwick Papers, 1798-1867**
 Catharine Maria Sedgwick's personal papers provide a revealing look into her career as a writer, as well as her personal observations and feelings. Since the majority of the letters here were written to Katherine Sedgwick Minot, a relative to whom she felt a close bond, much of the material is unusually candid in nature. The documents, drawn from three collections, offer an account of her progress on various novels and her dealings with publishers. There are also fragments of both her published and unpublished works (such as part of an unfinished manuscript concerning slaves). Individual reels may be purchased.
Guide free with collection
18 reels 35mm
- **The Mercy Warren Papers, 1709-1841**
 Mercy Warren, born a member of the Otis family, was a prolific writer and historian. This collection of her personal papers and writings consists of a 500-page letterbook containing her correspondence to 35 prominent people, including Abigail, John, and Samuel Adams, Elbridge Gerry, Henry Knox, Mrs. John Hancock, and Martha Washington. Also included are 52 pages of Warren's published poetry. Mercy Warren is perhaps best known for her three-volume work, *History of the Rise, Progress and Termination of the American Revolution* (1805). Individual reels may be purchased.
2 reels 35mm

Spanish Women Writers

1501 - 1900

Spanish Women Writers is a comprehensive collection, initially covering a period from the 16th century to 1900. It charts the development of women's writing from predominantly religious works, often written by nuns, to the richly varied output of the 19th century. By bringing these works together it enables researchers to undertake comparative studies with contemporary writers from other countries, to trace the influence of individual writers and the development of particular subjects, and particularly in the 19th century, to observe the growth of women's participation in many areas of public life outside the purely literary. The aim is to republish works which have not been reprinted, using the best editions available.

Spain

2,077 fiche

Taggard, Genevieve. The Complete Works of Genevieve Taggard

One of the few women writers in the United States to win critical acclaim and literary respect in her time, Genevieve Taggard established her career with the success of her first book of poetry, *For Eager Lovers* (1922). George Sterling of the *San Francisco Call* hailed Taggard as "stepping level-headed into the shining company of Edna Millay, Elinor Wylie, and Sara Teasdale." Researchers in poetry, women's studies, and literature will find in this microform collection all the published volumes of this noted American woman of letters, plus her poems, essays, stories, reviews, and articles as they appeared in literary journals of the day.

Those who recognize Taggard as a fine poet may not be aware of her skills and contributions as an anthologist and biographer. Perhaps one of Taggard's finest works, included in this collection, is her biography of Emily Dickinson, acclaimed by the *New York Herald Tribune* as: "A miracle of deliverance...for once Emily Dickinson has escaped her kin and met her kind. [Dickinson] has been patiently, understandingly, beautifully interpreted by a mind fitted to cope with her own." In *Continent's End*, a collection of works by California poets, the scholar will find important new poets of the 1920s and gain insight into Taggard's skill as an anthologist and an understanding of changing literary trends. Both undergraduate and graduate students of American literature discover ample research opportunities in this collection to explore:

- Comparisons of the first printed version of Taggard's work with later editions and analyses of her revisions
- The development of themes or techniques through her entire body of writings
- Comparisons with other contemporary poets such as Edna St. Vincent Millay
- Taggard's liberal political allegiances as evidenced in the pages of *May Days*

Women's studies researchers consider this collection one of many essential resources documenting and preserving the important papers of women contributors to American literary thought.

An introductory essay followed by a list of Taggard's books and a complete checklist of first appearances of her other writings appears on the first reel

USA

3 reels 35mm

Woolf, Virginia. Concordances to the Novels of Virginia Woolf 1901 - 2000

The Concordances "will finally enable Virginia Woolf scholars to come of age...to take a quantum leap forward."
~ Louis A. DeSalvo, Trustee of the Virginia Woolf Society

Acclaimed as one of the greatest innovative novelists of the 20th century, Virginia Woolf continues to intrigue scholars and researchers alike with her unique prose. Many of her experimental techniques, such as stream of consciousness and interior monologue, have been absorbed into mainstream fiction writing. Virginia Woolf scholars and researchers will find this reference tool indispensable for textual, image, and character studies of her work. Concordances to the Novels of Virginia Woolf provide an unparalleled resource for the study of her novels. Editors James M. Haule, Pan American University, and Philip H. Smith, Jr., University of Waterloo, have chosen to analyze the Harcourt Brace Jovanovich edition of each novel. The concordances are produced on computer-generated archival-quality, silver-halide microfiche packaged in complementary hardbound guides. Each concordance is complete; no words have been omitted.

The concordances are presented in the Key Word In Context (KWIC) format and the cited word always appears at the same position on the line. The large-type header strip on each fiche announces the contents, and the last two frames of each fiche offer a contents listing to the fiche. There is also an alphabetical list of cited words and a frequency list in descending order. The guides contain a select list of the most important variations between the American and popular Hogarth edition, a table of contents, a short introduction on notes and form by the editors, and technical notes on the medium. Concordances to the following works by Virginia Woolf are now available:

- *The Waves*, **14 fiche**, plus printed guide
- *Between the Acts*, **6 fiche**, plus printed guide
- *To the Lighthouse*, **7 fiche**, plus printed guide
- *The Years*, **11 fiche**, plus printed guide
- *Mrs. Dalloway*, **7 fiche**, plus printed guide
- *Orlando*, **8 fiche**, plus printed guide
- *Night & Day*, **14 fiche**, plus printed guide
- *The Voyage Out*, **12 fiche**, plus printed guide
- *Jacob's Room*, **6 fiche**, plus printed guide

The finding aids and the carefully devised structure of these concordances provide researchers and students with excellent tools to examine the works of Virginia Woolf.

Separate guides for each novel, free with collection; Delivered in envelopes bound within the guides

85 fiche

Woolf, Virginia: "Orlando"*

*From the Manuscripts at Knole, Kent; Microfilmed by courtesy of the National Trust.
Kent, England*

1 reel 35mm

Personal Papers

Addams, Jane. The Jane Addams Papers

1860 - 1960

'An examination of the microfilm revealed that considerable forethought was given to filming....[Project participants] should be commended for bringing together a superb collection of primary research materials and for creating a valuable guide to those materials. Scholarship concerning Addams and numerous other subjects will clearly be enhanced.'

~ **Illinois Historical Journal**

Jane Addams achieved international fame through her social work, reform strategies and activities in support of world peace. She was also a role model at a time when few women had entered the public arena. Students and researchers in women's studies, American history, political science, sociology and social work can now access important resource materials through this microfilm collection. The many roles of this American heroine can be studied and compared with the course of American history from the Civil War era through industrialization and the New Deal. Some of Addams's notable roles include: founder of Hull-House, founder and president of the International League for Peace and Freedom, lobbyist and lecturer on such topics as child labor, legislation, public health, unemployment relief, social insurance and women's suffrage, first woman president of the National Conference of Charities and Corrections and author of 12 books and countless journal articles.

This collection documents the rise of her popularity and its temporary decline when she was reviled as a traitor for her advocacy of peace at a time when public sentiment favored war. Only when she was awarded the Nobel Peace Prize in 1931 – four years before her death – were her anti-war actions vindicated in the minds of the general public. The Jane Addams Papers is organized into five parts:

- **Correspondence** – Composed primarily of letters, including telegrams and postcards. Correspondents include people such as Theodore Roosevelt, Woodrow Wilson, Ida Tarbell and Emily Greene Balch
- **Documents** – Includes personal documents, educational records, diaries, calendars, Addams's writings and documents relating to her death
- **Writings** – Featured are manuscripts and published versions of articles, speeches and statements
- **Hull-House Association Records** – This section documents the history of Hull-House from its founding in 1889 through Addams's death in 1935. Included are minutes, bylaws, contracts, ledgers, clippings, scrapbooks, reports and inventories
- **Clippings File** – Filmed from the holdings of the Swarthmore College Peace Foundation, this section features newspaper and periodical clippings about Addams and her career, including many written after her death

The more than 120,000 pages of documents in this collection represent a primary research source and open a new chapter in any comprehensive study of Jane Addams and her remarkable influence on the era during which she lived.

The Jane Addams Papers, 1860-1960: A Guide to the Microfilm Edition, edited by Mary Lynn McCree Bryan, free with collection USA; In English

82 reels 35mm

Child, Lydia Maria. The Collected Correspondence of Lydia Maria Child

A writer and an activist who played a vital role in the abolition movement and in the struggle for women's rights. **Please see page 10 for additional information**

Clifford, Lady Anne. The Papers of Lady Anne Clifford*

1500 - 1700

Lady Anne's Papers are noteworthy not only because of her own remarkable life and her impact on the feminist movement, but also because of her close contacts with the leading political, artistic and literary figures of the 16th and 17th centuries.

Includes printed guide; From Cumbria Record Office, Kendal

Kendal, England

4 reels 35mm

Goldman, Emma. The Emma Goldman Papers

'Anarchy stands for the liberation of the human mind from the dominion of religion; the liberation of the human body from the dominion of property; liberation from the shackles and restraints of government.'

~ Emma Goldman

Emma Goldman (1869-1940) was perhaps the most famous anarchist of her day speaking out on major social issues including birth control, union organization and equality and independence for women. Dubbed 'Red Emma' by the press, she worked tirelessly, lecturing and writing, for causes linked to individual freedom. Often harassed and arrested, particularly for her opposition to World War I, she played a pivotal role in the drive to secure freedom of speech in America. For ten years the staff of the Emma Goldman Papers Project has been collecting material from public and private repositories all over the world. Now published on microfilm, The Emma Goldman Papers contain over 22,000 documents:

- letters
- essays
- speeches
- government files
- newspaper clippings

charting the life of one of the most influential and controversial women in modern American history. The letters record Goldman's life as an activist and public figure with correspondents including such important figures as V.I. Lenin, John Dewey, Bertrand Russell, George Bernard Shaw, H.G. Wells, Margaret Sanger, Havelock Ellis and Harold Laski. The government documents include surveillance files on Goldman together with court records and transcripts of her various trials. A wide-ranging resource of interest to researchers in social, legal and cultural history, peace studies, women's studies as well as modern drama, educational reform, psychology, the Russian Revolution and the Spanish civil war.

In association with The Emma Goldman Papers Project at the University of California, Berkeley

USA; In English

69 reels 35mm

Hooker, Isabella Beecher. The Isabella Beecher Hooker Project: A Microfiche Edition of Her Papers and Suffrage-Related Correspondence Owned by the Stowe-Day Foundation

1979

Isabella Beecher Hooker was active in the 19th century struggle for Women's Rights. This project, funded by the National Historical Publications and Records Commission, makes available over 1,700 documents including her correspondence, her diaries and manuscripts of her writings on Woman Suffrage. A Guide/Index provides easy access to the microfiche and includes additional biographical information.

Cloth Guide/Index; Edited and with an Introductory Essay by Anne Throne Margolis; Assisted by Margaret Granville Mair;

Hartford, CT, USA; In English

145 fiche

Howland, Emily: Emily Howland Papers

1827 - 1929

Educator, reformer, philanthropist and women's rights leader, Howland became a symbol of the unmarried woman in a role of leadership. She received an honorary doctorate at the age of 98.

Includes printed guide

Washington D.C., USA; In English

15 reels 35mm

Kauffmann, Angelica. Record of Pictures Painted in Italy*

1781 - 1798

Angelica Kauffmann (1741-1807), the Swiss artist, was, with Mary Moser, the only woman amongst the original Academicians, no other woman being elected to the Royal Academy until the 1920s. In 1781 she married Antonio Zucchi and returned to Rome. This microfilm contains her manuscript record, in Italian, of the pictures which she painted on her return to Italy between October 1781 and June 1798.

From the Royal Academy of Arts

London, England; In Italian

1 reel 35mm

Massachusetts Historical Society Collections

- The Caroline H. Dall Papers
- The Catharine Maria Sedgwick Papers
- The Mercy Warren Papers

Please see page 10 for additional information

Mildmay, Lady Grace. The Diary of Lady Grace Mildmay*

1552 - 1620

An absorbing account of the puritan lifestyle of a pious Elizabethan gentlewoman, betrothed at 15 to Anthony, eldest son of Sir Walter Mildmay. The Journal includes childhood memories, her wedding day and, in later times, her ministrations to the sick and poor of the Mildmay Estate.

Northampton, England; In English

1 reel 35mm

Mildmay, Lady Grace. The Medical Writings of Lady Grace Mildmay*

1552 - 1620

Northampton, England; In English

1 reel 35mm

The Sharples Family Material*

1803 - 1845

The Anglo-American career of the Sharples family of artists exemplifies the artistic exchange between Britain and America in the late 18th and early 19th centuries. English-born James Sharples (c.1751-1811) built his career on drawing pastel portraits and became known for his portraits of George and Martha Washington and other eminent Americans. Ellen Sharples (1769-1849) copied her husband's portraits on commission and taught herself to paint miniatures. The couple trained James's son by his second wife, Felix (c.1786-c.1824) and their own two children, James Jr. (c.1788-1839) and Rolinda (c.1793-1838), all of whom became successful portrait painters. The collection includes Ellen Sharples's diary covering the years 1803-1836 and her letter-book covers the years 1840-1845. Also included is a collection of personal and legal papers relating to two generations of the Sharples family.

From Bristol Record Office and Bristol Central Library. Introduction by Dr. Diane Waggoner, Yale University; Part of the British Records Relating to America series; Includes printed guide

Bristol, England

2 reels 35mm

Taggard, Genevieve. The Complete Works of Genevieve Taggard

One of the few women writers in the United States to win critical acclaim and literary respect in her time, Genevieve Taggard established her career with the success of her first book of poetry, *For Eager Lovers* (1922).

Please see page 11 for additional information

Webb, Beatrice. Diary of Beatrice Webb

1873 - 1943

'...a creative enterprise with as much internal unity of felling and structure as if it had been deliberately conceived as a large scale literary work.'

~ Norman Mackenzie

The Webb's could not have achieved all they did had they not been at the centre of British intellectual and political life. Beatrice Webb's diary contains a wealth of insights, judgments and anecdotes by someone in touch with what was happening nationally and internationally and concerned to record truthfully what she saw and thought. Never intended for publication, the diary also reveals much about the complex personality of Beatrice Webb herself. Though to understand Beatrice Webb and her world it is necessary to study the diary, only extracts have ever been published before. This microfiche edition reproduces the complete text in two forms: the original manuscript written in 57 exercise books and a later typescript. A specially-compiled index makes the diary a widely accessible research resource for the first time.

USA; In English

273 fiche

Serial & Monograph Collections

Alternative Press

1986 - Present

In the past 25 years, the causes and lifestyles espoused in underground newspapers have evolved beyond the paradigms of liberal and conservative and the newspapers have matured from throw-aways to respected publications of divergent viewpoints. ProQuest's Alternative Press collection allows students and scholars to examine and compare the editorial content of these publications. Beginning with papers dated 1986, this ongoing collection gathers and films newspapers and periodicals extolling a wide variety of alternative lifestyles and ideas. It contains over 100 distinctive titles such as:

- *Animal's Agenda*
- *The Black Scholar*
- *Common Boundary*
- *Feminist Bookstore News*
- *Fifth Estate*
- *Horizons*
- *Industrial Worker*
- *Mother Earth News*
- *Mother Jones*
- *Peace and Freedom*
- *Saturday Night*
- *Sierra*
- *The Sun*
- *Washington Blade*

The Alternative Press collection is a valuable record of diverse thought, opinion and lifestyle from around the world. The views expressed in these publications are relevant to the contemporary study of history, education, literature, journalism, sociology, law, psychology and other subjects.

USA; In English

1,081 reels 35mm

American Newspapers and Periodicals*

1700 - 2000

Please inquire about additional subsets

USA

40 reels 35mm

- ***American Women's Magazine, 1925-1937****
Not published 1937-1960
USA
8 reels 35mm

American Periodicals Series (APS I, II, III)

1741 - 1900

Researchers recognize that the literature and publications of a country are an important barometer of its political and social development. The more than 1,000 periodicals in these three microfilm collections provide the materials necessary to study trends in the United States from 1741 to 1900. Covering more than 150 years of American magazine journalism, American Periodicals is conveniently divided into three segments. Each covers a definite developmental phase in the history of America, spanning approximately 50 years. Individual reels may be purchased.

Each reel begins with a contents page; American Periodicals, 1741-1900, An index to the Microfilms Collections, edited by Jean Hoornstra and Trudy Heath, provides access by title, subject, editor and reel number; Title list free with collection

USA; In English

2,770 reels 35mm

- **Series I: Beginnings, 1741-1800**

American magazine journalism began in 1741 with Benjamin Franklin's *General Magazine* and Andrew Bradford's *American Magazine*. These and other publications in this first series reflect the political and cultural birth of the U.S. and include the first American short stories published in *Massachusetts Magazine* (1789-96). The 89 titles in American Periodicals Series I provide valuable research material for students in various disciplines. Students of literature and journalism history, for example, find particularly useful the *Independent Reflector* (1752-53), one of the best examples of essay journalism from that era. For historians, firsthand accounts of the Revolution, as well as descriptions of the latest inventions, can be found in Tom Paine's *Pennsylvania Magazine* (1775-76). This 18th century collection also contains publications in the fields of religion, music, and science, including *Medical Repository* (1797-1800), America's first scientific journal. Series I is a well-rounded introduction to American periodical journalism as it grew with the nation. Individual reels may be purchased.

MARC Records available!

USA; In English

33 reels 35mm

- **Series II: Growth & Change, 1800-1850**

The issue of slavery was debated widely and emotionally for decades before it divided the nation during the Civil War. The periodicals from the pre-war era included in American Periodicals Series II provide social historians with a wealth of literature on this volatile issue. Students will discover such materials as: *The Genius of Universal Emancipation* (1821-39), the first of the many abolitionist journals in this collection; William Lloyd Garrison's *Liberator* (1831-65), which became the most celebrated abolitionist periodical; and counterpoint publications such as *Southern Quarterly Review* (1842-57), which upheld the institution of slavery. The 911 titles in Series II demonstrate the rapid growth of periodicals after 1800 and include virtually all the significant magazines of the period. Hard-to-locate research materials, such as Poe's contributions to *Southern Literary Messenger* (1831-64) and Hawthorne's *New England Magazine* (1831-35), are available to literary researchers through this collection. The venerable *North American Review* (1815-1940) printed much of the era's leading literature including "Thanatopsis," and many other periodicals took literature or drama as their exclusive provinces. American Periodicals Series II also includes over 20 women's magazines that flourished during this period such as *Godey's Lady's Book* (1830-98), as well as children's magazines such as *The Youth's Companion* (1827-1927) and *Merry's Museum* (1841-72), which was edited for a time by Louisa May Alcott. Individual reels may be purchased.

MARC Records available!

USA; In English

1,966 reels 35mm

- **Series III: Crisis & Reconstruction, 1850-1900**

Series III includes 118 periodicals from the Civil War and Reconstruction era published during the last half of the 19th century. This select grouping focuses on many of the early important professional journals, such as *Publications of the American Economic Association* and *Proceedings of the American Academy of Arts and Sciences*. This series also includes many celebrated titles issued by publishing houses—*Scribners*, *Harper's Bazaar*, *Lippincott's*, *Vanity Fair*, *Cosmopolitan* and *Ladies' Home Journal*. Students of marketing and advertising will find these popular periodicals useful in exploring the first examples of modern advertising slogans. Individual reels may be purchased.

MARC Records available!

USA; In English

771 reels 35mm

American Popular Culture

1897 - 1949

The four mass market magazines preserved on microfilm in this series provide students of American fiction, journalism, film, radio and advertising with an excellent research extension to the American Periodicals Series collection. Through the more than 100,000 pages in this collection from *Smith's Magazine*, *The Shadow*, *Pic* and *Success Magazine and the National Post*, students can explore a compendium of information on the mass culture phenomenon in the first half of the 20th century.

Smith's Magazine

Ormund Smith began *Smith's Magazine* in 1905 for "the John Smiths of America," and this family-oriented monthly reached a circulation of 200,000 within two years. Early issues featured fiction and poetry, articles on fashion, the theater, science and invention, in addition to photographic spreads of popular actresses. In later issues, *Smith's* began targeting women as its audience and thus provides materials for women's studies students on popular feminine ideology during and after World War I.

Please inquire about additional titles

USA

48 reels 35mm

Les Femmes

1600 - 2000

This collection of titles published from the 17th - 20th centuries includes admonitory tracts on being a good wife, rules governing the conduct and education of young girls, discussions of the proper choice of intellectual pursuits for women, a description of the ideal woman and a number of works covering the legal position of women in France. The collection also includes studies of the role of women under socialism. The many novels in the collection are in some ways more revealing than the factual studies in detailing women's experiences - their childhoods, marriages, hopes and fears. A fascinating collection for those doing research on the history of French women.

Paris, France

475 fiche

German Women's Periodicals*

1778 - 1982

This collection of 89 German-language periodicals dates from 1778 to 1982. Titles are geared to a varied audience - women workers, homemakers, Jewish women, Christian women, Socialist women, women of fashion, etc. (It should be noted that some titles are supplements published by general-interest newspapers for their women readers.) These periodicals were published in such cities as Berlin, Munich, Erfurt, Frankfurt, Cologne, Rostock, Dortmund, Hamburg, Dusseldorf, Dresden, Hannover, Stuttgart and Vienna. A few of the periodicals were published for German-speaking readers in locations such as Prague, Czechoslovakia and Milwaukee, Wisconsin.

Please inquire about a full title list

In German

Please inquire for additional information

The Gerritsen Collection of Women's History

1543 - 1945

'It is safe to say that no other collection in this country offers such resources for comparative studies of the feminist movement.'

~ Anne Firor Scott, Duke University

The Gerritsen Collection of Women's History provides an entire international library spanning four centuries and documenting the lives and experiences of women in the public and private arenas. Widely acclaimed as the greatest single source for the study of international women's history and the feminist movement, this collection was begun in the late 19th century by Aletta Jacobs Gerritsen. This leading feminist and the Netherlands' first woman doctor brought together an unmatched body of material from continental Europe, the United States, the United Kingdom, Canada, Australia and New Zealand. These materials permit scholars and researchers to study what authors from various countries were writing about women during the same periods in history. The anti-feminist case is heard as well as the pro-feminist. Many other titles present a purely objective record of the condition of women during a given historical period. Considered a desideratum for any library supporting programs in women's history, social history and the history of ideas, the collection is divided into two Series: the Monograph Language Series and the Periodical Series.

MARC Records Available!

The Gerritsen Collection of Women's History, 1543-1945; A Guide to the Microform Collection, edited by Duane R. Bogenschneider (2 vols.), free with collection

In English, French, German; Various Languages

17,800 Various

- **Monographs**

The 4,471 monographs and pamphlets in this series are available in individual language segments:

- **English Monograph Titles (2,336 titles)** - This segment represents perhaps the greatest single source for tracing the origins and growth of the women's suffrage and feminist movements in the English-speaking world. Featured are such materials as the writings of Carrie Chapman Catt, President of the National American Women's Suffrage publication, Ought Women to Have Votes for Members of Parliament? (1879). Such publications as *Anti-Suffrage Essays by Massachusetts Women* (1916), are also included.
- **German Monograph Titles (929 titles)** - The history of an organized women's movement is heavily documented. One biography, for example, traces the origins, problems, and successes of Germany's first national women's rights group - *Allgemeiner Deutscher Frauenverein*. Other interest areas include women and socialism, the history and legal status of Jewish women, and the Swiss women's movement.
- **French Monograph Titles (734 titles)** - Included are valuable biographies, autobiographies, histories, and more, offering research opportunities into topics such as women in the military, French law, and reforms in women's legal, civil and economic rights, and the influence of women on French literature from Gallic times through World War II.
- **Additional Monographs Printed in 12 Languages (472 titles)** - These monographs provide information reflecting Gerritsen's interest in amassing a library for the comparative study of the international women's movement.

4,471 monographs; 12,866 fiche & 2 reels 35mm

12,868 Various

- **Periodicals**

For the years 1860-1900, which is the period covered by most of the titles in this series, there is no comparable source of literature on women. Gerritsen was scrupulous in collecting complete or nearly complete runs of the periodicals chosen; however, since there were gaps in the files, supplementary titles have been assembled. This comprehensive group of 265 titles will appeal to general, professional, and specialized audiences. Included in the large selection devoted to women's social, political, and legal rights are *The Suffragist* (1913-21) and *The Women's Protest Against Woman Suffrage* (1912-18).

265 periodicals; 4,690 fiche & 242 reels 35mm

4,932 Various

Historische Quellen zur Frauenbewegung und Geschlechterproblematik*

1715 - 1943

Historic sources on women's liberation and gender questions.

In German

Please inquire for additional information

- **Archiv für Frauenkunde und Eugenetik, 1914-1933***
Covering women's studies and eugenics, sexual biology, genetics and women's constitutions.
Published by Max Hirsch; Archiv für Frauenkunde und Eugenetik, #1, 1914 - #5, 1919; Archiv für Frauenkunde und Eugenetik, Sexualbiologie und Vererbungslehre, #6, 1920-#8, 1922; Archiv für Frauenkunde und Eugenetik, Sexualbiologie und Konstitutionsforschung, #9, 1923; Archiv für Frauenkunde und Konstitutionsforschung, #10, 1924 - #19, 1933
85 fiche
- **Nachlaß Schirmacher, 1890-1930***
This collection includes the diaries, reading notes, manuscripts, photographs, newspaper clippings and correspondence of Käthe Schirmacher, who lived from 1865 to 1930 and was one of the most important figures in the German women's movement at the turn of the century. She was a founding member of the Union of Progressive Women's Associations in 1899, along with Minna Cauer, Anita Augspurg and others. Her numerous contacts with the leading figures of the time in the women's liberation movement make her correspondence particularly interesting. Schirmacher broke with the German and international women's movements in 1913. However, in the last decade of her life she renewed her efforts in the fight for equal rights for women. The 450 manuscripts, 55 notebooks and diaries, 500 photographs, 3800 newspaper clippings, 600 printed works and 14,000 letters in this collection offer a new perspective on the development of the German women's liberation movement and also shed light on German politics and society from 1890 to 1930.
From the Dr. Käthe Schirmacher Collection at the University Library of Rostock
2,271 fiche
- **Nutzbares, galantes und curiöses Frauenzimmer-Lexicon, 1715***
Useful, gallant and curious women's dictionary.
By Amaranthes (Corvinus, Gottlieb S.)
12 fiche
- **Allgemeiner Frauenkalender with Die Frauenbestrebungen unserer Zeit, 1885-1887***
Handbook for women's activities, women's clubs, educational establishments, vocational schools, schools for continuing education and trade schools. With Women's Efforts of our Times, general women's calendar; cultural-historical, biographical and statistical yearbook.
By Lina Morgenstern
29 fiche
- **Amaliens Erholungsstunden, 1790-1792***
Amaliens Erholungsstunden #1, 1790 - #3, 1792
24 fiche
- **Archiv für Frauenarbeit, 1913-1922***
Im Auftrage des kaufmännischen Verbandes für weibliche Angestellte [By order of the Commercial Federation of Female Employees].
Archiv für Frauenarbeit [Archive of Women's Labor], #1, 1913-#10, 1922
Please inquire for additional information

Historische Quellen zur Frauenbewegung und Geschlechterproblematik cont.

- **Bibliothek der Frauenfrage in Deutschland nach Sveistrup/v. Zahn-Harnack, 1790-1930***
 The German Union of University Women had been in existence for only seven years when its chairwoman, Agnes v. Zahn-Harnack, had to disband it because of its refusal to adhere to Nazi ideals. During these seven years, however, a unique work was created - the Bibliography on the Question of Woman's Rights. Created by Zahn-Harnack under the sponsorship of the German Union of University Women, the work was in fact supported by all of the women's organizations in Germany at the time, as well as science organizations and the Prussian State Library in Berlin. The printing of the work took place under difficult circumstances since its premise was not in agreement with the scientific conceptions of the Nazis or with their views on women. Yet, with the publication of the first copy in 1934, a work was available that, for the first time, offered a complete overview of the literature on women's rights and the German women's liberation movement. To date, the importance of the work remains undiminished. With about 7000 titles on more than 700 pages, the bibliography supplies the only indispensable reference to 150 years of women's literature (from about 1790 to 1930.) The goal of the present edition is to present all of the works listed in the bibliography in a full-text microfiche edition and then to augment the edition with literature not taken into account at the time the bibliography was created. Works that currently exist as independent microfiche publications, or are scheduled for publication, will not be included in this edition. Thus this work will lean heavily towards monographs and small literary pieces, many of which are now extremely rare and fragile. Complete collection, 12 parts, each part consisting of approximately 500 titles and 75,000 pages. Please inquire for more information.
Please inquire for additional information
- **Bibliographische Mitteilungen über die Rechtsstellung der Frau im Deutschen Reich und in Österreich/Gesetzgebung - Rechtsprechung - Schrifttum, 1935-1941***
 Bibliographic information on the position of women in the German Empire and in Austria. Includes legal works, literature, etc.
3 fiche
- **Damen-Conversations-Lexikon, 1834-1838***
 Ladies' Encyclopedia.
Published in cooperation with scholars and writers by C. Herlofsohn.
20 fiche
- **Der Abolitionist, 1902-1933***
 Organ of the International Federation for the fight against state-regulated prostitution. Later, Organ of the German Federation for the Promotion of Morality. Later, Organ of the Union for the Protection of Women and Youth.
Published and established by Katharina Scheven
35 fiche
- **Der Bund, 1905-1919***
 Zentralblatt des Bundes Österreichischer Frauenvereine [Central paper of the association of Austrian women's clubs].
Der Bund #1, 1905-#14, 1919
31 fiche
- **Die christliche Frau, 1902-1941***
Die christliche Frau, #1, 1902 - #39, 1941
Please inquire for additional information
- **Die Frau im Staat, 1919-1933***
Published by and with an index by, Gilla Dölle and Cornelia Wenzel/from the Kassel archive on German women's liberation
34 fiche
- **Die Frau in gemeinnützigen Leben, 1886-1889***
 Archiv für die Gesamtinteressen des deutschen Frauen-, Arbeits-, Erwerbs- und Vereinslebens in Deutschen Reiche und im Auslande.[Archive for all the interests of German women's life, work, earnings and club life in the German Empire and abroad.]
16 fiche

Historische Quellen zur Frauenbewegung und Geschlechterproblematik cont.

- **Die Frau, 1893-1943***
Monthly women's magazine.
Published by H. Lange, G. Bäumer
368 fiche
- **Die Frauenbewegung, 1895-1919***
Women's liberation.
Microfiche edition published by and with a contents list by, Gilla Dölle and Cornelia Wenzel/from the Kassel archive on German women's liberation
94 fiche
- **Die Neue Generation, 1908-1932***
The New Generation
Published by Helene Stöcker
131 fiche
- **Dokumente der Frauen, 1899-1902***
Vols. 1-7; Published by Marie Lang
35 fiche
- **Frauenanwalt, with Deutscher Frauenanwalt, 1870-1881***
Organ of the Federation of German Female Education and Purchase Union.
Frauenanwalt, #1, 1870/71 - #6, 1875/76, with Deutscher Frauenanwalt, 1878-1881
46 fiche
- **Frauenberuf, 1887-1892***
Monthly publication covering the educated woman's world. From year 4: monthly publication for those interested in the question of women's rights.
29 fiche
- **Frauenbildung, 1902-1923***
Periodical for all those interested in women's education.
Published by J. Wychgram
136 fiche
- **Frauenkalender, 1904-1917***
Published by Deutsch-Evangelischen Frauenbund [German-Protestant Women's Union]
Please inquire for additional information
- **Frauenkapital - eine werdende Macht, 1914-1915***
Weekly publication on political economics, women's liberation and culture. Published by Marie Raschke, Emma Stropp and Erich Falk.
Microfiche edition published by and with an introduction by, Gilla Dölle
21 fiche
- **Frauen-Rundschau, 1903-1922***
1904 subtitle: *Illustrierte Wochenschrift für die gesamte Kultur der Frau* [Illustrated Weekly Publication for Women's Culture]. Formerly *Dokumente der Frauen* [Women's documents], with changing subtitles.
Edited by Helene Stöcker, Carmen Teja, Ella Mensch, Jenny von Dewitz
104 fiche
- **Frauenstimmrecht, with Die Staatsbürgerin, 1912-1919***
Women's Right to Vote, with The Female Citizen, monthly publications of the German Federation for Women's Suffrage.
Frauenstimmrecht, #1, 1912/13 - #2, 1913/14, published by Anita Augspurg; with Die Staatsbürgerin, #3, 1914/15 - #8, 1919, edited by Adele Schreiber
15 fiche
- **Frauentaschenbuch, 1815-1831***
Women's Paperback.
Published by de la Motte Fouqué, Georg Döring
40 fiche

Historische Quellen zur Frauenbewegung und Geschlechterproblematik cont.

- **Frauenwelt. Eine Halbmonatsschrift, 1924-1933***
Frauenwelt. Eine Halbmonatsschrift, #1, 1924 - #10, 1933
59 fiche
- **Frauen-Zukunft, 1910-1913***
The Future of Women.
Published monthly by Gabriele V. Lieber, Meta Hammerschlag and Hanns Dorn
18 fiche
- **Freya, 1861-1867***
38 fiche
- **Geschlecht und Gesellschaft, 1906-1927***
Gender and society.
94 fiche
- **Handbuch der Frauenbewegung, 1901-1902 & 1906***
 - **Part I:** Die Geschichte der Frauenbewegung in den Kulturländern. Berlin, 1901. (History of women's liberation in the cultural provinces.)
 - **Part II:** Frauenbewegung und soziale Frauenthätigkeit in Deutschland nach Einzelgebieten, Berlin, 1901. (Women's liberation in individual regions of Germany.)
 - **Part III:** Der Stand der Frauenbildung in den Kulturländern, Berlin, 1902. (The state of Female Education in the cultural provinces.)
 - **Part IV:** Die deutsche Frau in Beruf., Berlin, 1902. (The German woman in the professions.)
 - **Part V:** Die deutsche Frau in Beruf. Praktische Ratschläge zur Berufswahl, Berlin, 1906. (The German woman in the professions. Practical advice for choosing a profession.)*Published by Helene Lange and Gertrud Bäumer*
24 fiche
- **Illustriertes Konversations-Lexikon der Frau, 1900***
Illustrated Encyclopedia of Women.
2 volumes
20 fiche
- **Jahrbuch der Frauenbewegung, 1912-1931***
Yearbook of the Union of German Women's Clubs. Published, by order of the German Women's Clubs.
Edited by Elisabeth Altmann-Gottheiner, then Else Ulich-Beil, then Emmy Wolff
45 fiche
- **Jahrbuch für Frauenarbeit, 1924-1932***
Im Auftrage des Verbandes der Weiblichen Handels- und Büroangestellten E.V.[By order of the Federation of Female Commercial and Office Employees.]
Jahrbuch für Frauenarbeit, #1, 1924-#8, 1932; Published by J. Silbermann
Please inquire for additional information
- **Jahrbuch für sexuelle Zwischenstufen unter besonderer Berücksichtigung der Homosexualität, 1914-1933***
Various yearbooks, studies and reports on homosexuality published by Magnus Hirschfeld.
Jahrbuch für sexuelle Zwischenstufen unter besonderer Berücksichtigung der Homosexualität, #1, 1899 - #9, 1908; Vierteljahrsberichte des Wissenschaftlich-humanitären Komitees. Fortsetzung der Monatsberichte und des Jahrbuchs für sexuelle Zwischenstufen, #1, 1909 - #4, 1912; Jahrbuch für sexuelle Zwischenstufen unter besonderer Berücksichtigung der Homosexualität, #13, 1913-#14, 1914; Vierteljahrsberichte des wissenschaftlich-humanitären Komitees während der Kreiszeit, #15, 1915-#18, 1918; Jahrbuch für sexuelle Zwischenstufen mit besonderer Berücksichtigung der Homosexualität, #19, 1919- #23, 1923
85 fiche
- **Journal für deutsche Frauen, with Selene, 1805-1808***
47 fiche

Historische Quellen zur Frauenbewegung und Geschlechterproblematik cont.

- **Mitteilungen des Deutsch-Evangelischen Frauenbundes with Evangelische Frauenzeitung, 1900-1941***
Mitteilungen des Deutsch-Evangelischen Frauenbundes, #1, 1900/01 - #4, 1903/04; With Evangelische Frauenzeitung, #5, 1904/05 - #42, 1940/41; Published by Paula Mueller
101 fiche
- **Mutterschutz, 1905-1907***
Legal protection for expectant and nursing mothers.
Published by Helene Stöcker
17 fiche
- **Sexual-Probleme, 1908-1914***
Sexual Problems.
Published by Max Marcuse
68 fiche
- **Sexualreform. Beiblatt zu Geschlecht und Gesellschaft, 1906-1925***
Sexual reform. Supplement to Gender and Society
37 fiche
- **Zeitschrift für Sexualwissenschaft, 1909***
Journal for Sexual Sciences.
Published by Magnus Hirschfeld
9 fiche
- **Zeitschrift für Sexualwissenschaft, 1914-1932***
Journal for the Sexual Sciences.
Published by A. Eulenberg and I. Bloch, later I. Bloch, M. Marcuse
96 fiche

Russian Women's Serials from the National Library of Russia, St. Petersburg

1816 - 1972

The following list includes Russian pre-revolutionary and post-revolutionary journals for women. The pre-revolutionary titles largely covered fashion, housekeeping, handiwork and literature. The post-revolutionary journals were geared more towards the working woman and her role in the new socialist society.

- *Avrora*. St. Petersburg: 1875-1878; bimonthly (1878 monthly); illustrated, **34 fiche**
- *Biulleten' otdela TsK po rabote sredi zhenshchin*. Moscow: 1921-1925; frequency varies, **11 fiche**
- *Buket. Zhurnal shit'ia, vyshivaniia, mod, domashnego khoziaistva, literat. i mod. novostei*. St. Petersburg: January -April 1860, **3 fiche**
- *Damskii listok*. St. Petersburg: 1910 n1 11, **3 fiche**
- *Damskii mir*. St. Petersburg: 1909-1912; 1913 n.9; 1914 n.3,4,7; 1915 n.11; 1916; 1917 n.1-10; monthly, **71 fiche**
- *Damskii vestnik*. St. Petersburg: 1860. Books 1 2 (VII VIII), **5 fiche**
- *Delegatka*. Moscow: 1923-1931; frequency varies, **98 fiche**
- *Kommunarka Ukrainy*. Khar'kov: 1921-1933; frequency varies. In Ukrainian, **152 fiche**
- *Mir zhenshchiny*. Moscow: 1912 n.1-3; 1913 n.4-22; 1914 n.1-24; 1915 n.1-17; 1916 n.1-10, **43 fiche**
- *Modnyi kur'er*. St. Petersburg: 1899-1916; weekly, **232 fiche**
- *Modnyi svet*. St. Petersburg: 1868-1878, 1880-1898, 1902-1905, 1910-1916; illustrated weekly, **466 fiche**
- *Modnyi vestnik*. St. Petersburg: 1816. Books 1 2, **2 fiche**
- *Novyi russkii bazar*. St. Petersburg: 1865, 1867, 1869-1898; illustrated weekly, **463 fiche**
- *Rabotnitsa*. Moscow: 1914, 1917, 1923-1972; illustrations; portraits, **589 fiche**
- *Rabotnitsa i krest'ianka*. St. Petersburg: 1922-1941; bi-weekly, **249 fiche**
- *Truzhenitsa Severnogo Kavkaza*. Rostov-na-Donu: 1925 n.1-8; 1926 n.1-8; 1927 n.2-12, **16 fiche**
- *Udarnitsa Urala*. Sverdlovsk: 1932-1937; monthly, **37 fiche**
- *Vaza*. St. Petersburg: 1848-1874; frequency varies; illustrated, **328 fiche**
- *Vestnik mody dlia modistok*. St. Petersburg: 1889 1896, **20 fiche**
- *Zhenshchina*. St. Petersburg: 1907 1916, **86 fiche**
- *Zhenskaia zhizn'*. Moscow: 1914 n.1-6; 1915 n.1-24; 1916 n.1-12; illustrated, **19 fiche**
- *Zhenskie raboty*. St. Petersburg: 1872 n.1-12; 1873 n.1-24; 1874 n.1-2, **11 fiche**
- *Zhenskii trud*. St. Petersburg: 1880 1883, **24 fiche**
- *Zhenskii vestnik*. St. Petersburg: 1866 n.1-2, 1867 n.3-9; 1868 n.1, **66 fiche**
- *Zhenskoe bogatstvo. Zhurnal dlia sem'i*. Moscow: 1908 1909. n1 4, **2 fiche**
- *Zhenskoe obrazovanie*. St. Petersburg. 1876-1877; 1879-1891, **255 fiche**
- *Zhenskii zhurnal*. Moscow: 1926-1930; monthly; illustrated, **48 fiche**
- *Zhurnal dlia khoziaek*. Moscow: 1913-1918; 1922-1926; bi-weekly, **102 fiche**
- *Zhurnal dlia zhenshchin*. Moscow. 1915 n.3-4, 7-8; 1916 n.6; 1917 n.5-6; 1918 n.10-12; 1922 n.1-2, 5-7; 1923 n.1-5; 1924 n.1-12; 1925 n.1-12; 1926 n.1-6, **37 fiche**

St. Petersburg, Russia

3,472 fiche

Schlesinger Library Vertical File for Women's Studies

1950 - Present

'The clippings and ephemera in the Schlesinger Library's vertical files are a gold mine for researchers. This is a unique collection, its richness guaranteed by the sharp eyes of Schlesinger Library archivists and staff. Materials here on the recent history of women in the United States are not drawn together into one collection anywhere else.'

~ Nancy F. Cott, Yale University

In the 1950s, the Schlesinger Library on the History of Women in America began to develop an up-to-date, nationally inclusive, effectively organized, easily useable file on the lives of women. The Vertical File, updated daily by Schlesinger reference specialists, incorporated contemporary and retrospective newspaper and magazine articles, reports, pamphlets, speeches and other documentary records that would otherwise have been scattered far and wide. Since then the Schlesinger Library Vertical File has grown steadily inspiring and supporting projects on all aspects of women's economic, social and cultural experiences in modern America. The microfiche edition contains nearly 250,000 pages of media clippings, pamphlets and other materials drawn from sources throughout the U.S. over the last forty years. Organized and indexed by subject, by organization and by personal name, the Vertical File provides sweeping coverage of the ideas, issues, events, personalities and organizations that have shaped women's lives - indeed all American lives - since World War II. This collection contains the following sections:

- Biography: **749 fiche**
- Organizations: **1,737 fiche**
- Subjects: **3,547 fiche**

*Fiche count is approximate; Includes printed index
USA*

6,033 fiche

Women's Periodicals & Manuscripts Collection*

1860-1893, 1908-1921 & 1973-1985

*16 reels 35mm & 3 reels 16mm
London, England; In English*

19 Various

- ***America: Life and Labour, 1911-1921****
The Journal of the American National Women's Trade Union League. This journal contains a wealth of material on the part played by women in the American Labour Movement and is a most valuable source of documentation.
London, England; In English
4 reels 35mm
- ***Our Corner, 1860-1993****
This famous periodical, edited by Annie Besant, covers one of the most important periods in Radical and Freethought activity. Regular contributors included Charles Bradlaugh, Edward Aveling, J.M. Robertson and George Bernard Shaw.
London, England; In English
3 reels 16mm
- ***The Link, 1973-1985****
The Journal of the Communist Party of Great Britain Women's Movement
London, England; In English
8 reels 35mm
- ***The Woman Worker, 1908-1910****
This extremely rare journal appeared for a short period towards the end of the Edwardian Era. It was launched when Mary Macarthur returned from a visit to the U.S.A. with new ideas and plans to mobilize the women to work in their own interest.
London, England; In English
4 reels 35mm

Women's Periodicals from France*

1790 - 1990

This group of over 40 periodicals from France dates from 1790 to the 1990s. Included are traditional women's magazines dealing with home and family issues, socialist publications, women's literary periodicals, suffragist periodicals, feminist and women's rights periodicals and political journals.

Includes one 16mm reel

Paris, France

158 reels 35mm

Women's Lives

Canadian Research Index

The Canadian Research Index - Microlog places all of Canada's hard-to-find government and research literature at your fingertips. Canadian Research Index is an online indexing service that allows you to locate reports you need for business, research or for informed and active participation in community activities. The database includes all depository publications of research value issued by the federal government, the ten provinces and two of the three territories; hard to find non-depository publications issued by hundreds of Canadian government agencies and departments; scientific and technical report literature issued by research institutes and government laboratories; policy, social, economic and political reports; Statistics Canada monographs and serials.

Please inquire about additional subsets

Canada; In English/French

Please inquire for additional information

- **Social Affairs/Affaires sociales**

adoption; aged; alcohol and drug problems; demography; families; handicapped; housing and public housing; minorities; public welfare; social issues; social services; veterans affairs; women's issues/Adoption; alcoolism et toxicomanie; assistance publique; démographie; famille; femmes; logement et logement social; minorités; personnes âgées; personnes handicapées; questions d'aspect social; services sociaux; vétérans

Canada; In English/French

Quaker Women's Diaries*

1700 - 1900

A number of very interesting manuscript diaries have been deposited at the Friend's House Library. For example, Betty Fothergill's diary from 1769-1770 gives a detailed account of Quaker life in late 18th century London and the diary of Betty Bishop covers the last 20 years of the 18th century in Somerset. The diaries are among the few records of ordinary life to have survived. Also included are the journals of Elizabeth Robson.

London, England

8 reels 35mm

Quaker Women's Tracts

1601 - 1700

Three centuries before the equality of women became a serious concern in most Western societies; Quaker women were exercising their status as full and equal members of the Society of Friends by producing tracts that broke new ground in religion, social reform, and literature. Some 100 of them are reproduced on microfilm in this collection, which is sure to be of interest to researchers in English and American history, religion, and women's studies. It provides a fascinating look at the early history of the Society of Friends, from its founding in England in 1647 through the settlement of Pennsylvania and beyond. It also offers a rich compendium of women's writings at a time when the literary world was almost entirely male. From its very founding the Society of Friends advocated equality between men and women, both internally and in the larger world.

Female believers served effectively as theoreticians, religious writers, and "missionaries" to a society that often persecuted them. These tracts represent Quaker values and activities during the English Civil War and Restoration--the Friends' humanitarian efforts, their calls for social and political reform, and their pursuit of inner spiritual experience rather than strict adherence to a particular religious creed. The titles of the tracts reflect many of these concerns. There are "warnings" and "alarms" to the people of England, "lamentations" and "declarations" of suffering and persecution, and "salutations" and "visitations" of love. Though most were published in England, the tracts illuminate the reasons behind the Quaker emigration to North America and the founding of the Pennsylvania colony, as well as the core of current Quaker belief. Materials in Quaker Women's Tracts have been microfilmed from three major collections of original Quaker literature: The Friends Historical Library, Swarthmore College, Swarthmore, Pennsylvania; The Quaker Collection, Haverford College, Pennsylvania; and The Lilly Library, Earlham College, Richmond, Indiana.

Printed guide free with collection; About half the titles in the collection will also be included in ProQuest's ongoing Early English Books II collection

England

4 reels 35mm

Western Americana

1701 - 1976

The settling of the western territories of the United States is a subject that continues to fascinate both the serious researcher and the history buff. The courage and pioneer spirit of the men and women who explored and settled these new lands will always remain an integral part of the American character and legend. Western Americana offers students of American history and others interested in learning more about this country's growth a wide range of books and documents about the American west. This comprehensive microfiche collection spans the 18th through the early 20th centuries, and includes federal and state documents, directories, guidebooks, state and regional histories, memoirs, reminiscences and travel accounts, and conventional primary and secondary histories of the west. Clark C. Spence and the four other prominent historians who compiled this collection set out to present researchers with firsthand accounts by the ordinary men and women who built the west - sodbusters, livery stable keepers, middle-class housewives. These personal narratives by people who directly observed the early western scene provide unique, vivid descriptions of the conditions and events at the time. For example, Caroline Kirkland's *A New Home - Who'll Follow?* provides a realistic portrayal of frontier life in Michigan during the 1830s. These informative personal accounts are balanced throughout the collection with numerous works by professional historians, thus providing a complete overview of American history as the settled lands pushed closer and closer to the Pacific Ocean. Western Americana is organized into sub-collections that may be purchased separately. The following subject would be of interest to Women's studies researchers:

- Women of the West

Within these sub-collections, researchers can explore such areas as accounts of early Anglo-American, French, and Spanish explorations in the west, personal narratives by fur trappers and traders, and more. The 1,012 titles included also provide a wealth of material on economics, government explorations, religion, education, and culture. The collection offers one of the most exciting resources available depicting the western experience as it relates to the social, economic, and political development of our country.

Western Americana: An Annotated Bibliography to the Microfiche Collection, free with collection; Title list also available; Please inquire about additional subjects

5,222 fiche

Women's Movement/Civil Rights

Bibliothek der Frauenfrage in Deutschland (Library of Women's Studies in Germany)*

1790 - 1930

Only seven years after it was established, the German Union of University Women was forced to disband because it refused to adhere to Nazi ideals. During the seven years, however, Chairwoman Agnes v. Zahn-Harnack was able to create a unique reference work: the *Bibliography on the Question of Woman's Rights*. It was supported by all the women's organizations in Germany at the time as well as the science organizations and the Prussian State Library in Berlin. Printed in 1934, the bibliography was the first to offer a comprehensive overview of the literature on women's rights and the German women's liberation movement.

To date, the importance of the work remains undiminished. Listing 7,000 titles on more than 700 pages, the bibliography supplies the only indispensable reference to 150 years of women's literature, from about 1790 to 1930. The goal of the current edition is to present all the works listed in the original bibliography in a full-text microfiche edition and to augment it with literature not considered when the original was created. Works that exist as independent microfiche publications and works scheduled for publication will not be included in this edition, so it primarily will contain monographs and small literary pieces, many of which are now extremely rare and fragile. The complete collection contains twelve parts; each consists of about 500 titles and 70,000 pages (about 1,000 microfiche). Currently, parts 1-9 are available. Please inquire about standing order discounts.

Reel count is approximate

In German

12,000 fiche

Condition of the French Working Class in the 19th Century

1800 - 1899

Please inquire about additional subsets

Paris, France; In French

1,695 fiche

- **Volume II, 1800-1899**

Volume II (edited by Gloria Kirchheimer), also emphasizes the 19th century, but expands the period to include the 16th through 20th centuries. Some of the subjects covered in this collection include a 16th century strike, leisure time, unemployment insurance, the duties of servants, the right to work and occupational diseases. Women's issues, such as abortion and the law and women and socialism, are also covered, as are child labor and apprenticeships.

Paris, France; In French

480 fiche

Human Rights Watch Publications

1980 - 2006

Founded in 1978, Human Rights Watch is dedicated to protecting the rights of individuals worldwide. The organization conducts regular, systematic investigations of human rights abuses in approximately 70 countries and produces a wealth of timely publications documenting these crimes. Since it began publishing reports in 1980, Human Rights Watch has produced more than 1,200 publications, covering over 100 countries and ranging from 6-page, country-specific investigations to the comprehensive Human Rights Watch Annual Report and longer reports of 900 pages. All of these publications are now available on microfiche. The HRW microfiche collection is available on a year-of-publication basis.

"We see this as an important agreement, both for preservation of our publications and also for ease of access to the older materials, which are often difficult to find." —Patrick Mingos, Director of Publications, Human Rights Watch.

Human Rights Watch publications contain information not available from any other source, covering many of the most significant issues of our times. They are relied upon by citizens' organizations, policymakers, the press, the academic community and concerned individuals worldwide. Libraries and their patrons will find the microfiche edition of the Human Rights Watch 1980–2008 publications to be an invaluable resource.

Ongoing supplements will be added to the *Alternative Press* collection on a yearly basis.

USA

2,657 fiche

The Igbo "Women's War" of 1929: Documents Relating to the Aba Riots in Eastern Nigeria *

1929

This conflict, at the height of which 50 women were killed and another 50 wounded in two clashes between British troops and police and Igbo women demonstrators, came about as the result of a lack of understanding on the part of the Colonial authorities of the position that women held in Igbo society. The documents reproduced here consist, in the main, of Minutes of Evidence and Reports of the various Commissions of Enquiry set up to look into the disturbances of 1929.

Introduction by Dr. D.C. Dorward, La Trobe University, Melbourne, Australia

Nigeria

14 fiche

Pamphlets in American History

Beginning with Tom Paine's *Common Sense*, which altered the course of early U.S. history; pamphlets have played a crucial role in American history. Pamphlet literature has been the medium through which people have expressed their opinions and feelings on contemporary affairs. This unique microfiche collection brings to your library these historic documents of public opinion, which are generally unavailable as research sources. There are more than 15,000 titles in this collection, drawn from all periods of United States history. Pamphlets in American History also provides the cataloging necessary to integrate pamphlet literature into the mainstream of collection development activities. This collection has been carefully designed to meet the needs of historians and librarians in the areas of bibliographic control and access. Each of the five groups within the collection is accompanied by its own guide and each guide includes bibliographic citations, author title and subject indexes. In addition, complete cataloging is available for each portion of the collection.

Pamphlets in American History is organized within each group in subject-specific segments. In this way, the collection can be tailored to meet a library's collecting policies or departmental teaching strengths. The historical information contained in the pamphlets is as rich and varied as the authors. Included are biographies, campaign literature, speeches, legal decisions, trade union leaflets, personal narratives and more. (Does not duplicate materials in Pamphlets on the Civil War, 1861-1865.) The American History pamphlets collection at the State Historical Society of Wisconsin has been a major resource for this undertaking. The collection also draws upon the pamphlet resources of many other general and special collections, including: the Syracuse University Libraries; The Tamiment Library of New York University; The New-York Historical Society; The Kenneth Spencer Research Library of the University of Kansas; and the Walter Clinton Jackson Library at the University of North Carolina at Greensboro.

MARC Records Available!

Please inquire about additional subsets; Pamphlets in American History: A Bibliographic Guide to the Microform Collection, free with collection; Each group has its own guide

USA; In English

18,589 fiche

- **Group I**

- **Revolutionary War:** Presented are opinions on Colonial rights, accounts of battles, opinions and debates on the Declaration of Independence, as well as material on every issue surrounding the Revolutionary era.
- **Indians:** Provides for a definitive study of the Indian question, with emphasis on the years 1825-80 when America was expanding southward and westward.
- **Women:** The majority of materials on women are grouped in the late 19th and early 20th centuries, and deal with issues such as women in the workplace, women's suffrage and the continuing struggle for equal rights after the vote was obtained.
- **Biography:** Sermons, discourses, eulogies, newspaper accounts and biographical sketches on famous Americans circa Revolutionary through Civil Wars. The lives of U.S. presidents, state and community founders and famous early citizens are documented here.
- **Revolutionary War Biography:** Biographical accounts of early America's heroes are included - from Revere and Washington to soldiers and military leaders.

5,488 fiche

Radical Pamphlet Literature: A Collection from the Tamiment Library 1817 - 1970

One of the earmarks of socialist thought and theory has been the fusion of economic and political philosophy with the concerns of the working class. Socialism in 20th century America is unique in its ability to espouse and promote its ideals in an atmosphere of relative economic and political freedom by world standards. One of the most important results of this freedom to flourish can be found in this comprehensive collection of literature. The 8,600 pamphlets included here preserve on microfilm the articulate and forceful protests of socialism against the societal ills that accompanied industrialization. Students of political science, political philosophy, the labor movement, sociology, women's studies and socialist theory will find this collection an invaluable primary source of raw material for the study of radical thought. The literature offers insight into the internal workings of many leading American socialist organizations such as the American Communist Party, the Socialist Labor Party and The League for Industrial Democracy.

In addition, a firsthand record of the personal opinions and aspirations of some of the most eminent social and political reformers of this century can be discovered and studied. The majority of the pamphlets were written between 1900 and 1945 and cover a wide spectrum of subjects, such as: the Scottsboro Case, women on socialism, trade unionism, anti-Semitism, crime, women in the work force, child labor and the McCarthy era. Most of the material is in English, but about three percent is in German, French, Italian, Russian, Spanish, Chinese, or Yiddish. Also featured are English editions of primary works on Socialism and Marxism and viewpoints of the Russian and Chinese Communist Parties. A few of the prominent authors included are Fidel Castro, Emma Goldman, Earl Browder, Nikolai Lenin, Mao Zedong (Mao Tse-tung), Upton Sinclair and Norman Thomas. The material in this important collection originates from the Tamiment Library, which traces its roots to the Rand School of Social Science - one of the first and perhaps most important worker's schools in the world. Its holdings are recognized by scholars today as one of the most authoritative sources of radical literature ever assembled. American socialism is a forceful ideology that has affected social, political and economic life in the United States. It remains a vital political force today as well, making this collection of continuing importance for in-depth research into American socialist thought.

Guide to the Microfilm Edition of Radical Pamphlet Literature, A Collection from the Tamiment Library, 1817 (1900-1945) 1970, free with collection

USA; In English

90 reels 35mm

Russian History and Culture 1828 - 1917

Inside the Soviet Union, Russian history prior to 1917 has been subject to censorship and reinterpretation. Were it not for the Helsinki University Library, an official depository of Russian books from 1828 to 1917, much of Russia's ancient and rich past might have been lost to students in the West. Now graduate researchers in Slavic studies, Russian history, politics, literature and culture have access to an outstanding collection of 5,000 scarce titles in the humanities and social sciences from Helsinki University Library's 300,000-volume Slavonic collection. Titles for this collection have been chosen by the staff of the Slavic and East European Department of the University of Illinois Library at Urbana-Champaign. Selections are cross-checked against such sources as Cyrillic Union Catalog, The Slavic Union Catalog and the National Register of Microform Masters to avoid duplicating materials already in North American libraries. The result is a collection of books previously unavailable in the United States and Canada. Russian History and Culture contains books in eight major categories:

- **Social Questions** - including N.G. Voronov's Fundamentals of Sociology (1912), substantial coverage of the women's movement, Russian Jewry and public health

Please inquire for additional subject categories; Russian History and Culture: A Cumulative Index to Units 1-20, free with collection; Individual guides available for Unit 21 and on

Russia

21,203 fiche (Individual fiche may be purchased)

The Saint-Simoniens

1825 - 1834

Aside from the great historical impact of Saint-Simonism as a political force, influencing a wide spectrum of ideological systems from the positivism of Comte to the socialism of Fourier and its pioneering role in the women's movement in France, the Saint-Simonist "religion" is a truly fascinating chapter in the great book of marvels of the 19th century. Pure mysticism at one moment, with its myth of a woman Messiah come from the East, pure comedy the next, with its aptly-named Father Enfantin at the helm, pure surrealism at others, in its impossible effort to canonize aspects of the Industrial Revolution, it makes spell-binding reading for scholars of all persuasions.

Edited by Maurice Agulhon

France; In French

273 fiche

Scottish Women's Suffrage Movement*

1902 - 1933

This collection comprises the minutes and other papers of the Glasgow & West of Scotland Association for Women's Suffrage, whose records are an important source and starting point for research in the Scottish movement as a whole.

Glasgow, Scotland; In English

7 reels 35mm

Women's Rights

1814 - 1912

This compact microfiche collection of 117 pamphlets provides a definitive reflection of the women's rights movement from its infancy to the advent of the Women's Suffrage Amendment. It contains a special selection of core titles to provide a general women's studies base collection. The pamphlets included cover such subjects as:

- The industrial and political independence of women
- Women and war
- Improving the education of women
- The wage-earning woman and the state
- Militant methods for achieving women's rights
- Property laws and women

Also contained in the collection are the proceedings of the National Women's Rights Convention of 1850, as well as the proceedings and speeches from other significant women's conferences during this century. Students and researchers will find the informed, often volatile opinions and feelings of such notable women's rights advocates as Jane Addams, Elizabeth Cady Stanton, Charles Anthony, Gerrit Smith, John Stuart Mill, and Charles Beard. The collection was filmed from Cornell University's Olin Library Collection of Women's Rights Pamphlets and includes a contents guide, which provides access by pamphlet title, author, and organization.

Contents guide, free with collection

120 fiche

Gay, Lesbian, Bisexual,
Transgender & Questioning
(Research Collections & Newspaper)

Research Collections

Alternative Press

1986 - Present

In the past 25 years, the causes and lifestyles espoused in underground newspapers have evolved beyond the paradigms of liberal and conservative and the newspapers have matured from throw-aways to respected publications of divergent viewpoints. ProQuest's Alternative Press collection allows students and scholars to examine and compare the editorial content of these publications. The following are titles of interest to Gay, Lesbian, Bisexual, Transgender and Questioning researchers:

- *Hera*, 1986-1987 & 1993-1998: A forum for the Binghamton, New York, women's community. A monthly newspaper with information about pro-choice events, news of interest to the lesbian and gay community, reviews and cultural activities, **5 reels 35mm**
- *Off Our Backs*, 1986-2003: Since 1970, published monthly with combined Aug/Sep issue. A women's news journal by, for and about women. Covers news affecting the women's movement, **15 reels 35mm**
- *Out/Look (National Lesbian & Gay Quarterly)*, 1988-1991: National lesbian and gay quarterly, provides a cultural and political forum for the lesbian and gay communities. Contains features, interviews, poetry, new voices, portfolio and culture reviews, **5 reels 35mm**
- *Out*, 1992-1996: Initially published quarterly, later bi-monthly, a national magazine for gays and lesbians. Covers culture, media, politics, work, fashion and health, **4 reels 35mm**
- *Washington Blade*, 1987-2002: "The gay weekly of the nation's capital," reports on political and medical events of importance to the gay community. Contains a readers forum, community notes, sports, appointments and obituaries, **52 reels 35mm**
- *Womyn's Words*, 1992-2002: Published monthly since 1983 by a collective of women, publishing articles and ads that present a perspective that is non-violent, feminist, and not oppressive to women. Because of the diversity of the community, an attempt is made to include material representing the cultural, economic, physical, spiritual and occupational interests of all readers, **11 reels 35mm**

*Please inquire about additional titles
USA; In English*

1,081 reels 35mm

Underground Press Collections

1963 - 1985

The radical movements of the 1960s spawned a multitude of underground newspapers. The causes they espoused or opposed were as diverse as the issues they confronted. It was the era of the Vietnam War, of opposition to corporate America and its power, of questioning and rejecting traditional values. This unparalleled microfilm collection allows students and researchers access to more than 550 underground newspapers dating from 1963 to 1985. The following titles are of interest to Gay, Lesbian, Bisexual, Transgender and Questioning researchers:

- *Albatross*: The Radical Lesbian Feminist Satire Mag, 1976: Published quarterly by the Albatross Collective containing satirical news, views, reviews, interviews, poetry, fiction, humor and comics.
- *Body Politic*, 1972–1985: Newspaper published 10 times a year by the Pink Triangle Press, as a contribution to the building of the gay movement and the growth of gay consciousness.
- *Conditions*, 1977–1980 & 1982–1985: A magazine of writing by women with an emphasis on writing by lesbians, women of color, and working-class women. Appears three times a year, includes work in a variety of styles by both published and unpublished writers.
- *Desperate Living*, 1973–1977: Published by Baltimore lesbians, this newsletter provides a place where lesbian women can share their thoughts and creative work and find out about the events and projects which concern them both locally and nationally.
- *The Furies*, 1972–1973: A lesbian/feminist monthly from Washington, D.C. Its purpose was to communicate collective experience, feminist ideology and lesbian/ feminist work from other cities. Rita Mae Brown was one of the original staff members.
- *Gay Community Center*, 1979–1982: Began publishing monthly in 1979 in Baltimore. Designed to provide news of the Center's activities, along with a gay community calendar and Bar Notes. Name changed to *The Gay Paper* with September 1979 issue.
- *Gay Information*, 1980–1985: Published every two months by the Gay Information Service in New South Wales, Australia. First issued in April 1980 as a journal of Gay Studies, "presenting information and ideas to be used as a stimulus for thought and a catalyst for action." Contains feature articles, reviews and abstracts of titles concerning the gay community. Became a quarterly publication in 1981.
- *Gay Left*, 1976–1979: A socialist journal, published twice a year from London, England. Explores the implications of gay identity and its relationship to the economic and political structures which dominate social life from an uncompromisingly Marxist perspective.
- *Gay Liberator*, 1973–1976: Published monthly by Gay Liberator, Inc. in Detroit. Provided a forum for the gay movement and influenced the development of gay liberation consciousness. Contains listings for Detroit, East Lansing, Ann Arbor and Grand Rapids; the Canadian towns of Windsor and London; and Toledo, Ohio.
- *Gay Madison*, 1982: Published monthly in Madison, Wisconsin. Committed to producing a representative publication with input from both lesbians and gay men, with particular attention paid to minority perspectives within the lesbian/gay community.
- *Gay Teachers Association Newsletter*, 1978–1979: Begun in 1978 and published monthly in New York City. Contains reports and news items of interest to gay teachers in their fight for job security and acceptance of human sexuality. Currently publishing as the Lesbian and Gay Teachers Association Newsletter.
- *Gaysweek*, 1977–1978: Published weekly by the New York Gay News, Inc. Initially a calendar of events of interest to the gay community, it later developed into a full-fledged newspaper.
- *I Know You Know: Lesbian Views & News*, 1985: An international monthly magazine. Strictly a "lifestyle" publication designed to help women get the most out of their lives.

Underground Press Collections cont.

- *The Ladder*, 1972: Begun in 1956, published by lesbians and directed to all women seeking full human dignity. It was then the only lesbian publication in the U.S. Its purpose was to raise all women to full human status, with all of the rights and responsibilities this entails, and to include all women, whether lesbian or heterosexual.
- *Lesbian Herstory Archives (Newsletter)*, 1975-1984: Lists research projects, bibliographies and other documentation on the history and culture of lesbian women. Highlights activities of archive members.
- *The Lesbian Inciter*, 1982 & 1985: Newspaper maintained by lesbians to describe and criticize any theories and practices that oppress lesbians.
- *The Other Woman*, 1972-1977: Originated in 1972 as a partial response to the Canadian women's movement need for a socialist feminist analysis. Issued bi-monthly, covering "the whole political spectrum" from gay liberation, radical feminism, Marxism and women's liberation. Also maintained some international content in an attempt to keep in touch with global feminist struggles.
- *Sinister Wisdom*, 1981-1985: Founded in 1976 "to publish material which makes explicit the experience of women who have often been erased or unheard even within lesbian communities." This lesbian/feminist journal contains diary extracts, letters, interviews and poetry collections.
- *Sisters United*, 1981-1984: Published bimonthly, "Its purpose is to unite the biune lesbian wimmin in soul, spirit and body, creating a united force strong enough to survive the fall of man." Began publishing in 1962, this publication pays particular attention to religious and Christian aspects of lesbianism.
- *Thursday's Child*, 1979-1980: A lesbian/feminist publication for the women of the San Diego area, published monthly through the efforts of the San Diego Lesbian Women's Organization. Began publishing in 1978.
- *The Tide*, 1974-1980: Began in 1971 as a feminist lesbian magazine, financed by the community it served, and published by a working collective of lesbians. The title was changed to *Lesbian Tide* in 1974. Ceased publication in 1980.

Available in chronological units, or in collections organized by state or country.

Cumulative table of contents free with collection

USA; In English

821 reels 35mm

Newspaper

California Voice

1978 - 1986

San Francisco, California, USA

8 reels 35mm

International Related Serials

(Organized Alphabetically by Country)

Please inquire about minimum orders

Algeria

Femmes d'Algérie: Revue mensuelle de l'Union des femmes d'Algérie*

1944 - 1946
Algiers, Algeria
1 reel 35mm

Australia

Australian Women's Weekly*

1933 - 1996
Sydney, Australia
Please inquire for additional information

Woman's Budget*

1906 - 1934
Sydney, Australia
12 reels 35mm

Women's Voter/Woman's Sphere*

1900-1905 & 1909
Melbourne, Australia
2 reels 35mm

Czech Republic

Blätter für die Jüdische Frau*

1932 - 1936
Prague, Czech Republic
Please inquire for additional information

England

The American Women's Magazine*

1925-1937 & 1961-1977
England
1937-1960 not published
6 reels 35mm

Common Cause**

1909 - 1933
Manchester & London, England
13 reels 35mm

Ladies Field**

1898
London, England
1 partial reel
1 reel 35mm

Lady's Newspaper**

1847 - 1863
London, England
18 reels 35mm

Lady's Pictorial: A Newspaper for the Home

1892 - 1899
London, England
1 reel 35mm

Myra's Journal of Dress and Fashion**

1875 - 1912
London, England
19 reels 35mm

The Schoolmistress**

1881 - 1914
London, England
Weekly
40 reels 35mm

Shafts**

1892 - 1899
London, England
2 reels 35mm

Vote: The Organ of the Women's Freedom League**

1909 - 1933
London, England
11 reels 35mm

Votes for Women: Official Organ of the United Suffragists**

1907 - 1918
London, England
Weekly & Monthly
8 reels 35mm

The Wheelwoman**

1896 - 1899
London, England
5 reels 35mm

Woman**

1887, 1895 & 1898-1899
London, England
7 reels 35mm

Woman and Work**

1874 - 1876
London, England
1 reel 35mm

Woman's Opinion**

1874
London, England
1 reel 35mm

Woman's Signal Budget**

1894 - 1895
London, England
1 reel 35mm

Woman's Signal**

1894 - 1899
London, England
4 reels 35mm

Women Folk**

1909
London, England
1 reel 35mm

Women's Gazette and Weekly News**

1888
Manchester, England
1 partial reel
1 reel 35mm

Women's Industrial News: Organ of the Women's Industrial Council**

1895 - 1914
London, England
2 reels 35mm

Women's Penny Paper**

1888 - 1893
London, England
5 reels 35mm

Women's Suffrage Record†**

1903 - 1906
London, England
1 partial reel
1 reel 35mm

Women's Tribune†**

1906 - 1907
London, England
no. 1-13 & no. 1-33
1 reel 35mm

France

L'Anti belle-mère*

1880
Paris, France
Journal des gendres paraissant
devoir être désagréable aux belles-
mamans
Issue 1

**Please inquire for additional
information**

Le Bon goût parisien*

1893
Paris, France
Journal des modes à grand format
Issues 1-9; Missing issue 7

**Please inquire for additional
information**

Les Cahiers du féminisme*

1977 - 1991
Montreuil, France
No. 1-58

2 reels 35mm

**Le Citateur féminin:
Recueil de littérature
féminine***

1835
Paris, France
1 reel 35mm

Le Combat féministe*

1913 - 1914
Paris, France
1 reel 35mm

**La Comédie patriotique
jouée par des hommes et
racontée par des
femmes***

1871
Paris, France
Issues 1-3

**Please inquire for additional
information**

**Le Conseiller des
femmes***

1833 - 1835
Paris, France
*Became Mosaique lyonnaise, journal
littéraire*

1 reel 35mm

**Le Courrier de l'hymen,
journal des dames***

1791
Paris, France
Issues 1-2, 4-7, 19, 22, 32, 41-42 & 45

1 reel 35mm

Le Cri d'alarme*

France
Edité par la commission de l'enfance
de l'Union des femmes françaises.
Région parisienne.
(*Clandestine WWII periodical.*)

**Please inquire for additional
information**

Le Droit des femmes*

1869 - 1891
Paris, France
Revue politique, littéraire et
d'économie sociale.
*Published with the title L'avenir des
femmes from 1871-1879*

5 reels 35mm

**Les Droits de la femme:
Politique, littéraire,
artistique***

1900-1901 & 1905
Paris, France
Issues 1-35 & 192-193; Missing issues
3-4 & 21-23

1 reel 35mm

L'Echo féministe*

1902
St. Quentin, France
Issues 1-6; Missing issue 5

**Please inquire for additional
information**

Elles voient rouge*

1979 - 1982
Montreuil, France
Journal fait par des féministes du
PCF.
No. 0-5
1 reel 35mm

Die Elsässer Hausfrau*

1922 - 1929
Strasbourg, France
**Please inquire for additional
information**

L'Espoir*

1926
Paris, France
Tout ce qui touche la femme
No. 1-12

**Please inquire for additional
information**

**Le Féminisme chrétien et
l'Echo littéraire de
France***

1896-1898, 1899-1903 & 1907
Paris, France
Incomplete

3 reels 35mm

La Femme*

1906
Paris, France
No. 1; Also *Femme (La) de France*; Also
Femme (La) moderne; Also *Journal (Le)
de la femme*

**Please inquire for additional
information**

La Femme de l'avenir*

1900 - 1901
Paris, France
Journal indépendant pour la
suppression de la réglementation de
la prostitution et de la défense des
intérêts féminins.
No. 49-96; Missing no. 63-65,84,87-
88,90

1 reel 35mm

La Femme moderne*

1906
Paris, France
Issue 1

**Please inquire for additional
information**

La Femme socialiste*

1901-1902, 1912-1940 & 1947-1949
Paris, France
Organe féministe socialiste.
1 reel 35mm

Les Femmes du jour*

1886 - 1892
Paris, France
Issues 1-11
1 reel 35mm

Feuille du soir: Par une Société de femmes de lettres*

1791
France
Please inquire for additional information

La Française contemporaine: Magazine mondain illustré*

1905
Paris, France
Issue 2
Please inquire for additional information

La Française: Journal du progrès féminin paraissant tous les dimanches*

1906 - 1940
Paris, France
From the Bibl. Marguerite Durand;
the Bibl. du Musée social.
6 reels 35mm

La Fronde*

1897-1905, 1914, 1926 & 1929
Paris, France
Journal féministe.
13 reels 35mm

Gazette des femmes*

1836 - 1838
Paris, France
Journal des droits politiques et civils
des Françaises
Missing June - November 1837; No. 6-11
1 reel 35mm

La Grande joie de la Mère Duchêne*

1871
Paris, France
Please inquire for additional information

L'Harmonie sociale*

1892 - 1893
Paris, France
Organe des droits et des intérêts
féminins.
No. 1-39; Missing no. 8,23
1 reel 35mm

L'Humanité de la femme*

Paris, France
Numéro spéciale de l'Humanité.
Organe central du Parti communiste
français SFIC. Zone Sud. Clandestine
WWII periodical
Please inquire for additional information

L'Humanité*

Paris, France
Organe central du Parti communiste
français SFIC. Ed. spéciale féminine.
Zone Nord. Clandestine WWII
periodical.
Please inquire for additional information

L'Hygiène de la femme et de l'enfant*

1883 - 1895
Paris, France
Incomplete; Monthly
1 reel 16mm

La Jeanne-d'Arc: Journal des Françaises*

1890
Paris, France
Issue 1
Please inquire for additional information

Le Journal de la femme*

1906
Paris, France
No. 1
Please inquire for additional information

Le Journal des femmes*

1905 - 1911
Paris, France
No. 150-213; Missing no. 160, 175-176, 180, 188, 197
1 reel 35mm

Journal des gens de maison*

1891 - 1914
Paris, France
Organe officiel et propriété de la
Chambre syndicale des gens de
maison
2 reels 35mm

Le Journal des jeunes filles à marier*

1899 & 1903
Paris, France
Please inquire for additional information

Journal des mères et des jeunes filles*

1844 - 1847
France
1 reel 35mm

Le Journal de mes filles*

1903
Paris, France
No. 4-5
Please inquire for additional information

Le Journal des midinettes*

1904
Paris, France
Please inquire for additional information

Journal des nouveaux mariés*

Paris, France
Num. 1
Please inquire for additional information

Les Lamentations de la Mère Duchêne*

1871
Paris, France
Issue 1
Please inquire for additional information

Madame: Madame et bébé*

1906

Paris, France

Please inquire for additional information**Le Magazine de Madame***

1906

Paris, France

*Issue 1***Please inquire for additional information****Mélanges littéraires ou Journal des Dames***

1777 - 1778

Paris, France

1 reel 35mm**La Ménagère: Gratis-Beilage des Journal de Sélestat***

1924 - 1939

Sélestat, France

*Incomplete***3 reels 35mm****La Mère Duchêne au pilori***

1849

Paris, France

*Par C. Vermasse, dit Mitaille; Each issue includes: La grande colère de la mère Duchêne. Le casque à mèche. Jésus-Christ devant les aristos. Le tocsin électoral***Please inquire for additional information****La Mère Duchêne***

1869-1870 & 1871

Paris, France

Please inquire for additional information**La Mère Michel***

1842 - 1843

Paris, France

*No. 1-24; No. 1; Also available: Mère (La) Michel, Mar. 19, 1870 (no. 1)***1 reel 35mm****Mignonnes: Allons voir sous la rose***

1979 - 1984

Paris, France

*Bulletin du courant féministe du P.S. No. 1-13***1 reel 35mm****La Mode illustrée: Journal de la famille***

1889 - 1937

Paris, France

Contient également: Le Supplément littéraire

*Missing January-September 1927***52 reels 35mm****Mon rêve ou la Femme sans tête***

1789

Paris, France

*No. 1***Please inquire for additional information****Les Muses de la mode***

1851

Paris, France

*Monthly***1 reel 35mm****Nouvelles féministes***

1974 - 1976

Paris, France

*No. 1-13***1 reel 35mm****L'Observateur féminin***

1790

Paris, France

*Par Madame Verte-Allure, then Etoile (L') de matin, ou les Petits mots de Madame de Verte-Allure, ex-religieuse**No. 1-6***1 reel 35mm****L'Opinion des Femmes***

1848 - 1849

Paris, France

*Liberté, égalité, fraternité pour tous et pour toutes. Publication de la Société d'éducation mutuelle des femmes. Then Revue Mensuelle.***Please inquire for additional information****La Parisienne***

1906

Paris, France

*Revue littéraire, d'hygiène et de mode pour la femme et l'enfant.**1 issue***1 reel 35mm****La Parisienne illustrée***

1885

Paris, France

*Issue 1***Please inquire for additional information****La Parisienne: Modes, théâtres, sport***

1887

Paris, France

*Becomes Le Petit bleu des théâtres, Oct. 1920-June 1932; Fragmented; Extracted quotidien Le Petit bleu***1 reel 35mm****Les Parisiennes***

1865

Paris, France

*Issues 1-6; Missing issue 4***Please inquire for additional information****Le Parthénon***

1911-1914 & 1919-1948

Paris, France

*Revue indépendante, littéraire, social et féministe.**Incomplete***6 reels 35mm****Pénélope***

1979 - 1985

Paris, France

*Pour l'histoire des femmes.**No. 1-13***2 reels 35mm****La Politique des femmes***

1848

Paris, France

*No. 1/2***1 reel 35mm****La Protection***

1902

Paris, France

*Revue féministe mensuelle, littéraire, artistique et commerciale.**No. 1***Please inquire for additional information**

**Publications Saint-Simoniennes:
Publications faites par
des femmes***

1830 - 1836
Paris, France
1 reel 35mm

Questions féministes*

1977-1980 & 1981-1982
Paris, France
*No. 1-8 & 104; Became: Nouvelles
questions féministes, March 1981-1982*
1 reel 35mm

La Revue d'en face*

1977 - 1983
Paris, France
Revue politique féministe du MLF.
No. 1-14
1 reel 35mm

**Revue des femmes russes
et des femmes
françaises***

1897
Neuilly & Paris, France
No. 1-3
1 reel 35mm

**La Revue parisienne
illustrée***

1895
Paris, France
**Please inquire for additional
information**

**Société pour
l'amélioration du sort de
la femme et la
revendication de ses
droits***

1894; 1898-1900; 1902-1905
Paris, France
Incomplete
1 reel 35mm

Le Suffrage des femmes*

1913
Paris, France
Prize-winning essay from the
Academy of Sciences in France.
By Joran
1 reel 35mm

**La Suffragiste: Revue
féministe mensuelle***

1911-1912 & 1919 & 1920
Paris, France
1 reel 35mm

Le Temps des femmes*

1978 - 1982
Montreuil, France
Issues 1-17
1 reel 35mm

La Tribune des Femmes*

1832 - 1833
Paris, France
Followed by *Femme (La) Libre*, then
Femme (La) Libre Nouvelle.
No. I-II
1 reel 35mm

**La Vague Hebdomadaire
de combat,
socialiste, féministe***

1918 - 1937
Paris, France
*Became: Bloc (Le) des rouges: De Jaurès
à Lénine. Journal d'union entre les
petits, de combat contre les gros May
1923-Sept. Oct. 1924 (no. 1-69. Missing
no. 67.); Became: Vague (La) ouvrière et
paysanne: Organe du Bloc des rouges
Oct. 1924-June 1926 (some missing
issues.); Became: Vague (La): Organe de
rassemblement révolutionnaire Nov. 15
1936- Nov. 1937 (some missing issues)*
3 reels 35mm

**La Vie Heureuse: Revue
féminine universelle
illustrée***

1902 - 1914
Paris, France
Fortnightly
6 reels 35mm

**Vive la France: Journal de
l'Association des mères
françaises***

1902 & 1914
Marseille, France
1 reel 35mm

**Voix des femmes: Journal
socialiste et politique,
Organe des intérêts de
toutes***

1848
Paris, France
No. 1-45
1 reel 35mm

**La Voix des femmes:
Politique, social,
scientifique, artistique***

1917 - 1936
Paris, France
Some missing material
2 reels 35mm

Germany

**Allgemeine deutsche
Frauenzeitung***

1816 - 1818
Erfurt, Germany
**Please inquire for additional
information**

Arbeiter-Turn-Zeitung*

1893-1905 & 1908-1933
Leipzig, Germany
*From 1931, Arbeiter Turn-und
sportzeitung*
10 reels 35mm

**Berliner Neueste
Nachrichten***

1881 - 1919
Berlin, Germany
*Also available 1914-1918 on 10 reels
35mm*
130 reels 35mm

Berliner Volksblatt*

1884 - 1933
Berlin, Germany
*1884-1890 also available on 10 reels
35mm*
168 reels 35mm

Die BIF*

1927
Berlin, Germany
1 reel 35mm

Dies Blatt gehört der Hausfrau*

1887 - 1999
Germany
198 reels 35mm

Blätter des Jüdischen Frauenbundes*

1924 - 1938
Berlin, Germany
Please inquire for additional information

Bremer hausfrauen-Zeitung*

1922-1923, 1925-1928, 1930, 1932 & 1934
Germany
4 reels 35mm

Bremer Zeitung*

1921-1924 & 1926
Germany
Please inquire for additional information

Deutsche Turnzeitung für Frauen: Organ für die Frauen- Turn- Spiel- und Sportvereinigungen*

1899 - 1902
Krefeld, Germany
1 reel 35mm

Die Deutsche Arbeiterin*

1912-1914 & 1918-1920
Hannover, Germany
Please inquire for additional information

Die Deutsche Kellnerin*

1908 - 1910
Stuttgart, Germany
Please inquire for additional information

Das dritte Geschlecht*

1928 - 1929
Berlin, Germany
1 reel 35mm

Die Einigkeit*

1914-1915, 1918 & 1921-1925
Berlin, Germany
Please inquire for additional information

Emma*

1977 - 1986
Köln, Germany
Please inquire for additional information

Erfurter Allgemeiner Anzeiger*

1849 - 1944
Germany
Please inquire for additional information

Evangelische Frauen-Zeitung*

1904 - 1941
Hannover, Germany
Please inquire for additional information

Die Frau von heute*

1946 - 1948
Leipzig, Germany
Please inquire for additional information

Frauen und Film*

1974 - 1993
Frankfurt, Germany
3 reels 35mm

Frauenblatt*

1920 - 1933
Mönchenglandback, Germany
Please inquire for additional information

Frauenliebe: Wochenschrift für Freundschaft, Liebe und sexuelle Aufklärung*

1926 - 1931
Berlin, Germany
2 reels 35mm

Frauen-Zeitung*

1855 - 1858
Stuttgart, Germany
Please inquire for additional information

Frauen-Zeitung*

1848 & 1894-1931
Köln, Germany
Please inquire for additional information

Frauenzimmer-Zeitung*

1787
Kempten, Germany
1 reel 35mm

Freiburger Tgespost*

1931 - 1939
Germany
Please inquire for additional information

Die Freundin*

1924 - 1933
Berlin, Germany
2 reels 35mm

Garconne*

1930 - 1932
Berlin, Germany
1 reel 35mm

General-Anzeiger für Hamburg-Altona*

1907 - 1940
Germany
Please inquire for additional information

Die Genossin*

1924 - 1933
Berlin, Germany
2 reels 35mm

Die Genossin*

1908 - 1910
Dortmund, Germany
Please inquire for additional information

Die Genossin*

1920 - 1925
Konstanz & Singen, Germany
Please inquire for additional information

Gewerksvereinsbote*

1905 - 1912
Berlin, Germany
Please inquire for additional information

Gladbacher Volkszeitung*

1904 - 1931
Mönchengladbach, Germany
Please inquire for additional information

**Hamburgische
Landbibliothek zum
Nutzen und Zeitvertreib
des schönen Geschlechts***
1778 - 1779
Germany
**Please inquire for additional
information**

**Die Handels-und
Büroangestellte***
1921 - 1922
Berlin, Germany
**Please inquire for additional
information**

Die Heimarbeiterin*
1907 - 1933
Berlin, Germany
**Please inquire for additional
information**

Die jüdische Frau*
1925 - 1927
Berlin, Germany
1 reel 35mm

Die Kämpferin*
1927 - 1932
Berlin, Germany
1 reel 35mm

Die Kämpferin*
1919-1921 & 1927-1932
Leipzig, Germany
**Please inquire for additional
information**

Kölner Frauen-Zeitung*
1896 - 1930
Köln, Germany
**Please inquire for additional
information**

Land und Frau*
1917 - 1919
Berlin, Germany
1 reel 35mm

Ledige Frauen*
1928 - 1929
Berlin, Germany
1 reel 35mm

Die Lehrerin*
1917-1919, 1924-1926 & 1928-1934
Berlin, Germany
4 reels 35mm

Lila Lotta*
1981 - 1991
Bönn, Germany
**Please inquire for additional
information**

**Lose Blätter im Interesse
der Frauenfrage***
1894 - 1895
Dresden, Germany
**Please inquire for additional
information**

**Mitteilungen für
weibliche Angestellte***
1921 - 1922
Berlin, Germany
**Please inquire for additional
information**

**Die Modenwelt vereinigt
mit der praktischen
Berlinerin***
1924 - 1925
Berlin, Germany
1 reel 35mm

Die Ohne*
1925
Berlin, Germany
1 reel 35mm

Pariser Mode*
1901
Leipzig, Germany
1 reel 35mm

**Rheinisch-Westfälische
Frauen-Zeitung***
1906 - 1922
Düsseldorf, Germany
5 reels 35mm

**Sächsisches Volksblatt:
Zwickau***
1914 - 1933
Germany
**Please inquire for additional
information**

**Sie: Wochenzeitung für
Frauenrecht und
Menschenrecht***
1945 - 1952
Berlin, Germany
4 reels 35mm

**Sonntagszeitung fürs
deutsche Haus***
1900 - 1907
Berlin, Germany
**Please inquire for additional
information**

Die Sozialistin*
1919 - 1920
Stuttgart, Germany
1 reel 35mm

Die Staatsbürgerin*
1886
Offenbach, Germany
**Please inquire for additional
information**

Stettiner Volksbote*
1911 & 1913-1914
Germany
**Please inquire for additional
information**

Die Stimme*
1930
Vienna, Germany
**Please inquire for additional
information**

**Die vernünftigen
Tadlerinnen***
1725 - 1726
Hamburg & Leipzig, Germany
1 reel 35mm

Volksblatt*
1896 - 1925
Gottingen, Germany
**Please inquire for additional
information**

**Volkszeitung für das
Vogtland***
1920 - 1933
März, Germany
**Please inquire for additional
information**

Der Weg der Frau*

1931 - 1933

Berlin, Germany

1 reel 35mm**Westdeutsche
Frauenzeitung***

1890

Soest, Germany

**Please inquire for additional
information****Zeitschrift für
Sexualwissenschaft***

1914 - 1931

Bönn, Germany

Internationales Zentralblatt für die
Biologie, Psychologie, Pathologie
und Soziologie des Sexuallebens
*Incomplete***1 reel 35mm****Zeitung für die elegante
Welt***1801, 1806-1818, 1825, 1828, 1933-
1934, 1847 & 1852-1854

Leipzig, Germany

**Please inquire for additional
information**

Ireland

**Irish Schoolmistress
etc.*†**

1891

Dublin, Ireland

1 reel 35mm**Today's Woman*†**

1894 - 1896

Dublin, Ireland

3 reels 35mm

New Zealand

**New Zealand Woman's
Weekly***

1932 - 2000

New Zealand

*Also available 1989-1991 on 67 fiche
with index***276 reels 35mm**

United States

The American Woman

1890 - 1910

Buffalo, NY, USA

*Vol. 3 no. 6-Vol. 10, 19; Formerly
Woman's Illustrated World & American
Woman's Illustrated World***3 reels 35mm****Die Deutsche Hausfrau***1905-1908, 1910, 1921-1925, 1927,
1929 & 1931

Minneapolis, MN, USA

**Please inquire for additional
information****Jewish American
Women's Magazine and
Gazette**

1929 - 1931

New York, NY, USA

6 reels 35mm**Ladies' World**

1889 - 1904

New York, NY, USA

*Vol. 10 no. 4-Vol. 25; Title varies:
Ladies' World and Housekeeper;
Formerly Fireside at Home***3 reels 35mm****New York Mirror and
Ladies' Literary Gazette:
Being a Repository of
Miscellaneous
Productions in Prose &
Verse**

1825 - 1830

New York, NY, USA

*Vols. 3-7***1 reel 35mm****U.S. Bureau of Labor.
Report on the Condition
of Women and Child
Wage-Earners in the
United States**

1910 - 1913

Washington D.C., USA

*19 volumes; Prepared under the
direction of Charles P. Neill,
Commissioner of Labor
In English***91 fiche****U.S. Department of
Labor: Women's Bureau**

1919 - 1975

Washington D.C., USA

*Bulletin and Special Bulletin; No. 1-297
including Supplements and Revised
Bulletins; Special Bulletin; No. 1-20***575 fiche****W.B.A. Review: Ladies of
the Maccabees of the
World, Woman's Benefit
Association of the
Maccabees**

1897 - 1907

Port Huron, MI, USA

*Vols. 3-25; Lacks some issues; Formerly
Review & Ladies Review***2 reels 35mm**

UMI Dissertation Publishing

Soon after its founding in 1938, UMI became the publisher of record for U.S. doctoral dissertations. To this day, ProQuest fills that role for graduate students whose dissertations and masters theses have been accepted by accredited institutions throughout North America.

How UMI's Dissertation Program Works

Dissertations and theses available from ProQuest /UMI are used by researchers in all fields of study. The ProQuest /UMI dissertation product line - which consists of bibliographic data, indexing, access tools and the published documents themselves - is recognized worldwide because of its comprehensive coverage, high-quality information and rigorous editorial control.

The online ProQuest Dissertation & Theses Database (PQDT) catalogs over 2 million doctoral dissertations and master's theses, dating from the first U.S. dissertation in 1861. Thousands more are added yearly. Over one million dissertations and theses are available in full page image in microform and paper, both bound and unbound. Many are also available in digital format, for downloading over the Web. Dissertations can be located and ordered on a standing order basis or via:

- ProQuest Dissertations & Theses, which provides searching capabilities and online access to citations and abstracts for every title in the database. Titles published since 1997 are available in .PDF digital format and have citation and abstract, plus 24 page previews available. Dissertations can be purchased in print, microfiche or .pdf format.
- ProQuest Dissertation Express for both individuals and libraries. If you have a specific title in mind, Dissertation Express will let you look it up by title, author or publication number. Once you find it, you can place your order immediately via our online ordering system. Use this service when you know exactly which dissertation you need to order. Dissertations can be purchased in print, microfiche or .pdf format.
- DATRIX Direct - custom computerized search service (please see the DATRIX form enclosed in this document). This is an individualized search we perform for you based on your specific research topic.
- UMI Digital Archiving and Access Program - Ask your UMI representative about this new access and preservation service for institutions.

DATRIX DIRECT

Direct to you Successful research depends on your sources. That's why if you're preparing to start a research project, it makes sense to first find out what's been written in your area of interest. You'll not only avoid duplicating someone else's work, you'll benefit from their research. | You could search the titles of over 1.6 million dissertations and master's theses yourself—if you have the time and patience. Or you can have DATRIX Direct conduct a dissertation search for you that's exhaustive, not exhausting.

Discover sources unique to your topic

DATRIX Direct is an individualized search that gives a one-of-a-kind listing of only those dissertation citations directly relevant to your specific research topic. The result is a computer printout of exactly the bibliographic citations you need. No more and no less. It could be as many as five hundred or as few as none (informing you that your research topic is totally unexplored).

Because it's a computerized search, DATRIX Direct is comprehensive—through UMI's vast computer database of over 1.6 million dissertations and master's theses dating back to 1861. And with thousands of citations being added to the database every month, DATRIX Direct is more up-to-date than any printed source. ■ Each citation includes a title, author, degree, date, institution, subject category, and order number, as well as where the abstract can be found in UMI's monthly publication *Dissertation Abstracts International* or the bi monthly *Masters Abstracts International*.

How to order your search To organize your search, complete both sides of the DATRIX Direct Search Request form and send it to UMI at the address shown. ■

The results of your DATRIX Direct search will be sent first-class mail and should arrive within two weeks of receipt of your order. For faster service, call us toll free at 800-521-3042; outside the U.S. and Canada, call 734-761-4700, ext. 7044.

SUBJECT CATEGORIES Dissertation Abstracts International is arranged by subject categories. These categories have been selected by the authors to identify their dissertations.

The Humanities and Social Sciences

COMMUNICATIONS AND THE ARTS

Architecture	.0729
Art History	.0377
Cinema	.0900
Dance	.0378
Design and Decorative Arts	.0389
Fine Arts	.0357
Information Science	.0723
Journalism	.0391
Landscape Architecture	.0390
Library Science	.0399
Mass Communications	.0708
Music	.0413
Speech Communication	.0459
Theater	.0465

EDUCATION

General	.0615
Administration	.0514
Adult and Continuing	.0616
Agricultural	.0617
Art	.0273
Bilingual and Multicultural	.0282
Business	.0688
Community College	.0275
Curriculum and Instruction	.0727
Early Childhood	.0518
Educational Psychology	.0525
Elementary	.0524
Finance	.0277
Guidance and Counseling	.0519
Health	.0680
Higher	.0745
History of	.0520
Home Economics	.0278
Industrial	.0521
Language and Literature	.0279
Mathematics	.0280
Music	.0522
Philosophy of	.0698

Physical	.0523
Reading	.0535
Religious	.0527
Sciences	.0714
Secondary	.0533
Social Sciences	.0534
Sociology of	.0340
Special	.0529
Teacher Training	.0530
Technology	.0710
Tests and Measurements	.0288
Vocational	.0747

LANGUAGE, LITERATURE, AND LINGUISTICS

Language	
General	.0679
Ancient	.0289
Linguistics	.0290
Modern	.0291
Rhetoric and Composition	.0681
Literature	
General	.0401
Classical	.0294
Comparative	.0295
Medieval	.0297
Modern	.0298
African	.0316
American	.0591
Asian	.0305
Canadian (English)	.0352
Canadian (French)	.0355
Caribbean	.0360
English	.0593
Germanic	.0311
Latin American	.0312
Middle Eastern	.0315
Romance	.0313
Slavic and East European	.0314

PHILOSOPHY, RELIGION, AND THEOLOGY

Philosophy	.0422
Religion	
General	.0318
Biblical Studies	.0321
Clergy	.0319
History of	.0320
Philosophy of	.0322
Theology	.0469
SOCIAL SCIENCES	
American Studies	.0323
Anthropology	
Archaeology	.0324
Cultural	.0326
Physical	.0327
Biography	.0304
Black Studies	.0325
Business Administration	
General	.0310
Accounting	.0272
Banking	.0770
Management	.0454
Marketing	.0338
Canadian Studies	.0385
Economics	
General	.0501
Agricultural	.0503
Commerce-Business	.0505
Finance	.0506
Labor	.0509
Theory	.0510
Folklore	.0511
Folklore	.0358
Geography	.0366
Gerontology	.0351
History	
General	.0578
Ancient	.0579

Medieval	.0581
Modern	.0582
Black	.0328
Church	.0330
African	.0331
Asia, Australia, and Oceania	.0332
Canadian	.0334
European	.0335
Latin American	.0336
Middle Eastern	.0333
United States	.0337
History of Science	.0585
Law	.0398
Political Science	
General	.0615
International Law and Relations	.0616
Public Administration	.0617
Recreation	.0814
Social Work	.0452
Sociology	
General	.0626
Criminology and Penology	.0627
Demography	.0938
Ethnic and Racial Studies	.0631
Individual and Family Studies	.0628
Industrial and Labor Relations	.0629
Public and Social Welfare	.0630
Social Structure and Development	.0700
Theory and Methods	.0344
Transportation	.0709
Urban and Regional Planning	.0999
Women's Studies	.0453

The Sciences and Engineering

BIOLOGICAL SCIENCES

Agriculture	
General	.0473
Agronomy	.0285
Animal Culture and Nutrition	.0475
Animal Pathology	.0476
Fisheries and Aquaculture	.0792
Food Science and Technology	.0359
Forestry and Wildlife	.0478
Plant Culture	.0479
Plant Pathology	.0480
Soil Science	.0481
Range Management	.0777
Soil Science	.0481
Wood Technology	.0746
Biology	
General	.0306
Anatomy	.0287
Animal Physiology	.0433
Biostatistics	.0308
Botany	.0309
Cell	.0379
Ecology	.0329
Entomology	.0353
Genetics	.0369
Limnology	.0793
Microbiology	.0410
Molecular	.0307
Neuroscience	.0317
Oceanography	.0416
Plant Physiology	.0817
Veterinary Science	.0778
Zoology	.0472
Biophysics	
General	.0786
Medical	.0760

EARTH AND ENVIRONMENTAL SCIENCES

Biogeochemistry	.0425
Environmental Sciences	.0768
Geochemistry	.0996
Geodesy	.0370
Geology	.0372
Geophysics	.0373
Hydrology	.0388
Mineralogy	.0411
Paleobotany	.0345
Paleoecology	.0426
Paleontology	.0418
Paleozoology	.0985
Palyology	.0427
Physical Geography	.0368
Physical Oceanography	.0415

HEALTH SCIENCES

Health Sciences	
General	.0566
Audiology	.0300
Dentistry	.0567
Education	.0350
Human Development	.0769
Health Care Management	.0758
Immunology	.0982
Medicine and Surgery	.0564
Mental Health	.0347
Nursing	.0569
Nutrition	.0570
Obstetrics and Gynecology	.0380
Occupational Health and Safety	.0354
Oncology	.0992
Ophthalmology	.0381
Pathology	.0571
Pharmacology	.0419
Pharmacy	.0572
Public Health	.0573
Radiology	.0574
Recreation	.0575

Rehabilitation and Therapy	.0382
Speech Pathology	.0480
Toxicology	.0383
Home Economics	.0386

PHYSICAL SCIENCES

Pure Sciences	
Chemistry	
General	.0485
Agricultural	.0749
Analytical	.0486
Biochemistry	.0487
Inorganic	.0488
Nuclear	.0738
Organic	.0490
Pharmaceutical	.0491
Physical	.0494
Polymer	.0495
Radiation	.0754
Mathematics	.0405
Physics	
General	.0605
Acoustics	.0986
Astronomy and Astrophysics	.0606
Atmospheric Science	.0608
Atomic	.0748
Condensed Matter	.0611
Electricity and Magnetism	.0607
Elementary Particles and High Energy	.0798
Fluid and Plasma	.0759
Molecular	.0609
Nuclear	.0610
Optics	.0752
Radiation	.0756
Statistics	.0463
Applied Sciences	
Applied Mechanics	.0346
Artificial Intelligence	.0800
Computer Science	.0984
Energy	.0791

Engineering	
General	.0537
Aerospace	.0538
Agricultural	.0539
Automotive	.0540
Chemical	.0541
Civil	.0543
Electronics and Electrical	.0544
Environmental	.0775
Industrial	.0546
Marine and Ocean	.0547
Materials Science	.0794
Mechanical	.0548
Metallurgy	.0743
Mining	.0551
Nuclear	.0552
Packaging	.0549
Petroleum	.0765
Sanitary and Municipal	.0554
System Science	.0790
Geotechnology	.0428
Operations Research	.0796
Plastics Technology	.0795
Remote Sensing	.0799
Textile Technology	.0994

PSYCHOLOGY

General	.0621
Behavioral	.0384
Clinical	.0622
Cognitive	.0633
Developmental	.0620
Experimental	.0623
Industrial	.0624
Personality	.0625
Physiological	.0989
Psychobiology	.0349
Psychometrics	.0632
Social	.0451

You must COMPLETE BOTH SIDES of this form!

DATRIX DIRECT SEARCH REQUEST The success of your search depends on how accurately and specifically you describe your research needs. The information you provide below will help us create a search strategy. Please type or clearly print in ink.

Index of Research Collections

- Addams, Jane. The Jane Addams Papers, **13**
Alternative Press, **17, 36**
American Civil Liberties Union Records and Publications, **5**
American Newspapers and Periodicals, **17**
American Periodicals Series (APS I, II, III), **18**
American Popular Culture, **19**
Archives of the American Association of University Women, **6**
Association of Southern Women for the Prevention of Lynching, **7**
- Bibliothek der Frauenfrage in Deutschland (Library of Women's Studies in Germany), **30**
- Canadian Research Index, **28**
Child, Lydia Maria. The Collected Correspondence of Lydia Maria Child, **10**
Clifford, Lady Anne. The Papers of Lady Anne Clifford, **14**
Condition of the French Working Class in the 19th Century, **30**
- Dall, Caroline H. The Caroline H. Dall Papers, **10**
- Femmes, Les, **19**
- German Women's Periodicals, **19**
Gerritsen Collection of Women's History, The, **20**
Goldman, Emma. The Emma Goldman Papers, **14**
- Historische Quellen zur Frauenbewegung und Geschlechterproblematik, **21**
Hooker, Isabella Beecher. The Isabella Beecher Hooker Project: A Microfiche Edition of Her Papers and Suffrage-Related Correspondence Owned by the Stowe-Day Foundation, **14**
Howland, Emily: Emily Howland Papers, **15**
Human Rights Watch Publications, **31**
- Igbo "Women's War" of 1929, The: Documents Relating to the Aba Riots in Eastern Nigeria, **31**
- Kauffmann, Angelica. Record of Pictures Painted in Italy, **15**
- Massachusetts Historical Society Collections, **10**
Mildmay, Lady Grace. The Diary of Lady Grace Mildmay, **15**
- Mildmay, Lady Grace. The Medical Writings of Lady Grace Mildmay, **15**
National Council of Women of the United States: Archives (NWC), **7**
- Operation Dixie: The CIO Organizing Committee Papers, **8**
- Pamphlets in American History, **32**
- Quaker Women's Diaries, **28**
Quaker Women's Tracts, **29**
- Radical Pamphlet Literature: A Collection from the Tamiment Library, **33**
Russian History and Culture, **33**
Russian Women's Serials from the National Library of Russia, St. Petersburg, **26**
- Saint-Simoniens, The, **34**
Schlesinger Library Vertical File for Women's Studies, **27**
Scottish Women's Suffrage Movement, **34**
Sedgwick, Catharine Maria. The Catharine Maria Sedgwick Papers, **10**
Sharples Family Material, The, **16**
Spanish Women Writers, **11**
- Taggard, Genevieve. The Complete Works of Genevieve Taggard, **11**
- Underground Press Collections, **37**
- Warren, Mercy. The Mercy Warren Papers, **10**
Webb, Beatrice. Diary of Beatrice Webb, **16**
Western Americana, **29**
Women's Co-operative Guild, **8**
Women's International League for Peace and Freedom Papers, The, **9**
Women's Periodicals & Manuscripts Collection, **27**
Women's Periodicals from France, **28**
Women's Rights, **34**
Women's Trade Union League Papers, **9**
Woolf, Virginia. Concordances to the Novels of Virginia Woolf, **12**
Woolf, Virginia: "Orlando", **12**